
Europea n O bser vator y on Homeles s nes s

This comparative report looks at the patterns of homelessness

service provision across Europe and explores the potential for

developing a pan-European typology of homelessness services.

This report examines variations between countries and differences

between urban and rural areas. Emergency shelters, food

distribution and daycentres, alongside services using a ‘housing

ready’ approach, are the most common homelessness services in

Europe. However, housing-led and Housing First services and

homelessness prevention are widespread, changing the ways in

which homelessness is being responded to in Europe. This report

is the eighth in a series produced by the European Observatory on

Homelessness exploring pan-European issues through a

questionnaire-based approach, using a group of national experts.

European Federation of National Associations Working with the Homeless AISBL

Fédération Européenne d’Associations Nationales Travaillant avec les Sans-Abri AISBL

194, Chaussée de Louvain n 1210 Brussels n Belgium
Tel.: + 32 2 538 66 69 n Fax: + 32 2 539 41 74
research@feantsa.org n www.feantsaresearch.org

FEANTSA is supported financially by the European Commission.

The views expressed herein are those of the authors and the Commission
is not responsible for any use that may be made of the information contained herein.

ISBN: 9789075529739

n

Homelessness
Services in Europe

Europea n O bser vator y on Homeles s nes s

H
o

m
e

le
s

s
n

e
s

s
 S

e
rv

ic
e

s
 i

n
 E

u
ro

p
e

8

B
ru

s
s

e
ls

 2
0

18

Homelessness
Services in Europe

EOH Comparative Studies
on Homelessness

 Brussels 2018

Acknowledgements

This research was based on questionnaire responses from 16 European Union

member states. Each questionnaire was completed by an expert in homelessness,

with additional expertise being drawn upon where necessary. Our sincere thanks

to everyone who supported this piece of research. It is not possible to include every

detail of the information collected through the questionnaires, though the authors

have worked to try to ensure equal representation of each country and every effort

has been made to report the information shared with us accurately. The respond-

ents to the questionnaires in each country were as follows (the lead respondent is

shown first):

Austria Marc Diebäcker; Sarah Barta; Christian Beiser;

Cornelia Kössldorfer

Czech Republic Kateřina Glumbíková; Marek Mikulec; Dana Nedělníková

Denmark Lars Benjaminsen

France Carole Lardoux

Germany Volker Busch Geertsema

Hungary Boróka Fehér; Nóra Teller

Ireland Daniel Hoey; Eoin O’Sullivan

Italy Caterina Cortese; Cristina Avonto; Alessandro Carta;

Egle Faletto.

Netherlands Maarten Davelaar; Rina Beers; Gerard van Dam; Esther Vink;

Fred Dijkstra; Lieuwe de Boer.

Poland Jakub Wilczek

Portugal Isabel Baptista; Miguel Coelho

Romania Cosmin Briciu

Slovenia Maša Filipovič Hrast

Spain Manuel Aguilar Hendrickson; Jesús Labarga; Idoia Saralegui;

Rubén Unanua; Agustín Otazu; Olga Chueca; Albert Sales

Sweden Marcus Knutagård

United Kingdom Nicholas Pleace

Authors of this Report

Nicholas Pleace

Isabel Baptista

Lars Benjaminsen

Volker Busch-Geertsema

European Observatory on Homelessness, 2018.

3Homelessness Services in Europe

Content

Foreword 5

1. Summary 7

1.1 About the Research 7

1.2 Emergency and temporary accommodation 8

1.3 Non-housing Support 9

1.4 Housing-focused Support 9

1.5 Prevention 10

1.6 Legal Regulation of Homelessness Services 11

1.7 Towards a Typology of Homelessness Services 11

2. Introduction 12

2.1 Methods 12

2.2 Key questions 14

2.3 The Report 17

3. Homelessness Services in Europe 18

3.1 Introduction 18

3.2 Building a typology of homelessness services 18

3.2.1 Variation in definitions, variation in services 18

3.2.2 Towards a typology of homelessness services 21

3.3 Provision of homelessness services 23

3.4 Emergency Accommodation 23

3.4.1 Country overview 24

3.4.2 Typology of Emergency Accommodation 34

3.5 Temporary accommodation 34

3.5.1 Country overview 35

3.5.2 Typology of Temporary Accommodation 43

3.6 Non-residential services 44

3.6.1 Country overview 45

3.6.2 Non-housing focused support 46

3.6.3 Housing-focused support 49

3.7 Typology of non-residential support 51

3.8 Prevention 52

3.8.1 Country overview 52

3.8.2 Rapid rehousing 57

3.9 Typology of prevention 58

4 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

4. Legal Regulation of Homelessness Services 59

4.1 Introduction 59

4.2 Countries with legal regulation 59

4.3 Federal countries with a decentralised legal framework 63

4.4 Countries with no legal framework 63

4.5 Welfare Conditionality and Local Connection Rules 64

5. Homelessness Services in Large Cities 66

5.1 Introduction 66

5.2 The cities 66

5.3 Emergency Accommodation 67

5.4 Temporary Accommodation 72

5.5 Non-residential support 75

5.5.1 Daycentres, food distribution, outreach

and medical services 75

5.5.2 Housing-focused support 77

5.6 Preventing homelessness 79

6. Medium Sized Cities 81

6.1 Introduction 81

6.2 Emergency and temporary accommodation 82

6.3 Non-residential support services 84

6.4 Prevention 85

7. Rural areas 87

7.1 Introduction 87

7.2 Emergency and temporary accommodation 88

7.3 Non-residential services 90

7.4 Prevention 91

8. Discussion 92

8.1 Introduction 92

8.2 Building a typology 92

8.3 The implications of the research 94

5Homelessness Services in Europe

Foreword

The 2018 issue of the Comparative Studies of the European Observatory on

Homelessness of FEANTSA provides a detailed insight into the range of services

provided to homeless people across the European Union.

This is the first in a series of four issues on the role and functioning of the homeless-

ness sector in Europe. The 2019 issue will focus on the quality of services, in 2020

we will look in more depth into employment conditions and other aspects of human

resources management, and the last issue in 2021 will be devoted to the complex

issues of financing and cost-efficiency of homeless services. We are confident that

this extended research focus will help us to better understand the strengths and

weakness of services for the homeless, and whether they are equipped to address

challenges related to the rapidly growing homeless population in most European

countries. The research will also provide better insights into the capacity of the

homelessness sector to appropriate new approaches to homelessness such as

Housing First.

The European Union is increasingly attentive to the role of social services as

promotors of social inclusion and levers of societal innovation. The next round of

Structural Funds for the period 2021 and 2027, which is currently under discussion

in the European Parliament and at the level of the Council of Ministers of the

European Union, will most probably bring unprecedented opportunities for social

service providers to increase the quality and boost the impact of their work.

FEANTSA intends to use the findings of this research series of the Observatory to

guide its members and partners to the right opportunities in the future European

Social Fund Plus, the European Regional Development Fund, and the new InvestEU

Fund.

This issue of the Comparative Studies includes a courageous and welcome attempt

to develop a European classification of services for homeless people. In 2005, the

European Observatory created for FEANTSA a European framework definition of

homelessness. ETHOS, as this definition is called, is now widely used as the most

authoritative transnational reference definition of homelessness by researchers,

policy makers, and other stakeholders involved in the fight against homelessness.

Since its launch, it has allowed for more effective transnational cooperation and

comparison on homelessness.

6 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

More than ten years later, we have become aware that a similarly comprehensible

and practical framework definition of homelessness services is required to further

improve the impact of FEANTSA’s work. We will further develop the classification

presented in this issue during the next few years. We would welcome your valuable

contributions in this effort and look forward to know what you think about the

classification as laid out in this issue.

This issue of the Comparative Studies covers 16 EU Member States of the European

Union. We know that the way the homeless sector is organised differs a lot between

countries, and to make sure our analysis and conclusions reflect as much as

possible this diverse reality, we want to cover most of the EU Member States by

2021, when the series will be completed.

FEANTSA would like to thank the national researchers and the team of the European

Observatory on Homelessness for the work they have put into this report. We hope

the research findings will inform EU and national policies.

Enjoy reading the report.

Ian Tilling

President of FEANTSA

7Homelessness Services in Europe

1. Summary

1.1 About the Research

The aim of this research was to explore the range of homelessness service provision

across Europe. There were two main objectives, the first was to look at how home-

lessness service provision varied between different countries and the second was

to explore patterns of homelessness service provision in cities, larger towns and

rural areas. A broad goal was to explore the extent to which it might be possible to

start to construct a typology of the range of homelessness services in Europe,

recognising the challenges of trying to accommodate intensive, highly resourced

services alongside basic services that struggle to find sufficient funding within a

single taxonomy.

This comparative research drew on a standardised questionnaire to experts in

sixteen member states of the European Union. Northern Europe was represented

by Denmark, France, Germany, the Netherlands, Ireland, Sweden and the UK.

Central and Eastern Europe by Austria, the Czech Republic, Hungary, Poland,

Romania and Slovenia and Southern Europe by Italy, Portugal and Spain. This is

the eighth in a series of research reports that has sent a standardised questionnaire

to experts in a range of EU member states. Experts had to complete the question-

naire themselves but were encouraged to form teams and/or make any connections

they required where this was necessary to secure the required information. This

comparative research took a broad approach, looking at trends and differences at

a broad scale, it was not an attempt to fully explore or reflect upon the detail of

often very complex and nuanced differences that can exist between countries, or

indeed different places within the same country.

This report begins by describing the methods used for the research and outlining

the key questions that the research sought to answer. Chapter 3 provides a broad

description of homelessness services in Europe and presents a possible typology

of service provision for consideration. This chapter looks in turn at emergency

accommodation and temporary accommodation before moving on to look at two

forms of non-residential homelessness services. The first group covers non-

housing support, e.g. daycentres, outreach, food distribution and medical services,

and the second group covers housing-focused support services, which centre on

providing and sustaining housing, e.g. housing-led and Housing First services. This

chapter concludes with a review of information collected on homelessness preven-

tion in Europe.

8 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

Chapter 4 explores the legal regulation of homelessness services, which influences

the range, extent and consistency of service provision in different countries. This

chapter also briefly discusses how earlier research has shown how welfare condi-

tionality and local connection rules, governing entire populations, can influence

access to homelessness services and routes out of homelessness. Chapters 5, 6

and 7 all take the same format and look respectively at the patterns of homeless-

ness service provision in larger cities, medium sized cities/towns and finally in rural

areas. The discussion in Chapter 8 brings together the main findings and revisits

the proposed typology of homelessness services in Europe.

1.2 Emergency and temporary accommodation

There was not a clear distinction between emergency and temporary accom-

modation with the terms being used interchangeably in some cases. For example,

what was ‘emergency’ accommodation in Ireland was referred to as ‘temporary’

accommodation in the UK. At service delivery level, emergency and temporary

accommodation were sometimes provided within the same building or through

the same mechanism, depending on how systems were arranged. There were

examples of what might be called traditional services, basic, shared emergency

accommodation/shelters in almost every country, but, in some countries, such

as Denmark, Ireland or the UK, emergency/temporary accommodation could be

of a comparably high standard and offer intensive support. NGOs were heavily

involved in this form of service provision across most of the 16 countries, with

local government also taking an important role, sometimes through direct

provision of services or – more often – through commissioning emergency and

temporary accommodation from NGOs.

Dedicated systems of emergency and temporary accommodation existed in the

larger towns and major cities but were not always present in rural areas. In some

instances, services would be concentrated in the largest town in a rural region and

only directly accessible to homeless people if they happened to be in that area. In

rural areas in several countries, mainstream social services intervened when a

vulnerable homeless individual or homeless family needed access to emergency/

temporary accommodation, rather than there being specific service provision for

homeless people.

9Homelessness Services in Europe

1.3 Non-housing Support

Daycentres provided food and other forms of practical support, including blankets,

sleeping bags, clothing, bathrooms and washing facilities in most of the 16

countries. There was a broad tendency for daycentres to also be engaged in

providing access to education, training and job-seeking services that were focused

on labour market activation for homeless people, something that was most evident

in the Eastern European services and in the UK. Again, dedicated services were

most likely to exist in major cities and larger towns, with some rural areas only

having limited services or not having access to this kind of support.

Food distribution was widespread, with voluntary, charitable, faith-based and NGO

groups being active in offering food, blankets and other help to people living rough

in major cities and some, though not all, larger towns. Every country had at least

some form of food distribution for people sleeping on the streets in major cities.

Outreach teams, primarily designed to connect people living rough with other

services, ranging from emergency accommodation through to Housing First were

largely confined to urban areas, but where not universal. In countries like Ireland,

France and the UK, this kind of service was mainstream practice, but in others,

while outreach had a function to connect people to services, there was a stronger

focus on immediate survival needs for rough sleepers, examples here included

Romanian, Polish and Hungarian services.

Medical services could be freestanding but also tended to work in close association

with other non-housing support services for homeless people, daycentres being a

common example. These services could exist in the form of dedicated multi-

disciplinary specialist services or more informal arrangements where a doctor

regularly visited a homelessness service. Mobile medical teams, which could take

the form of ‘street doctors’, mobile care services using a vehicle and ambulance

provision for homeless people were reported in Austria, France, Hungary and the

Netherlands, as well as Poland and Portugal. Again, these services were a largely

confined to urban areas.

1.4 Housing-focused Support

Housing-led and Housing First services, which were centred on securing and

sustaining an independent home for homeless people, were present across the 16

countries. There was a clear, strategic, emphasis on housing-led services in

countries such as Denmark, Germany, France, Ireland, the Netherlands and the UK.

In some of the other countries, most services were non-housing support or

emergency and temporary accommodation. Even where housing-led approaches

10 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

were widespread, fixed-site supported housing and transitional housing that was

designed to make homeless people ‘housing ready’ outnumbered or at least rivalled

the scale of housing-led services.

Movement towards Housing First was inconsistent. Some activity, including

projects and programmes working in specific cities or regions, was reported almost

everywhere, but only some countries, such as Denmark and France, had Housing

First as a part of mainstream homelessness strategy. In other countries, such as

Sweden and Austria, Housing First was being pursued by some municipalities or

regional authorities but not by others. In Italy and the UK, the main driver behind

adoption of Housing First had been the homelessness sector itself, rather than local

or national government and service provision was still inconsistent. Housing First

still appeared to represent only a minority of service provision, but this is in the

context of Housing First services having a specific role in reducing long-term and

repeated homelessness associated with high and complex support needs, which

is one aspect of homelessness. Housing-led and Housing First services were more

likely to exist in the major cities than in larger towns and, particularly, rural areas.

1.5 Prevention

The line between homelessness specific and wider service provision for vulner-

able groups and individuals was often not clear. Many countries had debt advice

and support services that had a generic function to help people in financial

distress, one aspect of which was to assist those whose debt might result in

homelessness. Dedicated systems to respond to eviction were widespread,

although not universal, and existed in two main forms, the first was advice and

mediation and the second was in the form of rapid rehousing systems that could

step in at the point eviction occurred.

Preventative services were probably at their most extensive in the UK, reflecting a

longstanding strategic emphasis on prevention in England and the recent legislative

change in Wales, which reoriented the entire system of statutorily enforced home-

lessness services provided by local authorities from a reactive to preventative

approach. Services such as housing advice and mediation were, however, also

widespread in countries such as Austria, the Czech Republic, France, Germany,

Ireland, Italy and Sweden. Alongside the UK, Denmark and Ireland had housing-led

support and supported housing services that were designed to be used as preven-

tion, as well as stepping in once homelessness had actually occurred.

11Homelessness Services in Europe

1.6 Legal Regulation of Homelessness Services

Regulation of the homelessness sector was widespread, but resource levels and

the level at which regulation existed were inconsistent. Italy had standardised

expectations with respect to service provision, but this was not always backed with

sufficient resources. In Austria, regulation was at the level of regional government,

which as in other Federal countries could mean there were inconsistencies in what

was provided and the basis on which those services could be accessed. In Denmark

and the UK, legal frameworks created a degree of standardisation across local

government areas, although there was still some variation. Two countries, Portugal

and Spain, did not have dedicated legal regulation of homelessness services.

1.7 Towards a Typology of Homelessness Services

Low intensity services, offering basic non-housing support and emergency/

temporary accommodation, probably form the bulk of homelessness service

provision in Europe. Congregate and communal services that offer supported,

temporary accommodation and transitional housing, designed to make

homeless people ‘housing ready’, rather than immediately providing housing,

outnumber housing-led and Housing First services. Housing-led and Housing

First services, centred on immediately providing permanent homes for homeless

people and the support they need to sustain those homes (housing-led services),

are probably the least common form of service, although they are present to

some degree in most countries.

There are risks in making assumptions about the nature and extent of homeless-

ness service provision in different European member states. In some countries,

such as Portugal and Slovenia, provision of homelessness services is less extensive

and less well funded than is the case in other countries, but in both these countries

mainstream social services form a central element of the response to homeless-

ness. In some senses, by incorporating responses to homelessness into main-

stream social policy, rather than maintaining an extensive homelessness sector,

these countries have more strategically coordinated responses to homelessness.

It was often the case that countries that had smaller homelessness sectors were

responding to homelessness, at least in part, through wider social and welfare

policy and systems.

Many challenges exist, around affordable housing supply and in sometimes negative

political attitudes towards homelessness. However, this research shows widespread

progress towards more innovative, effective and human responses to homelessness,

such as Housing First and housing-led services, across much of Europe.

12 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

2. Introduction

2.1 Methods

A standardised questionnaire was distributed to a group of experts living and

working in 16 EU member states. It was not possible to involve all 28 of the current

member states, so the 16 countries selected were intended to broadly represent

differences that can exist in housing systems and markets, welfare regimes and

economic prosperity across the EU. The following countries were included:

• Austria

• Czech Republic

• Denmark

• France

• Germany

• Hungary

• Ireland

• Italy

• Netherlands

• Poland

• Portugal

• Romania

• Slovenia

• Spain

• Sweden

• United Kingdom

Using a standardised questionnaire as the basis for a comparative research project

has a number of advantages. Research can be conducted relatively cheaply and

quickly and many of challenges that can exist around finding comparative data can

be overcome, as experts in homelessness respond to the same set of standardised

13Homelessness Services in Europe

questions in each country. The approach is flexible, a single individual is respon-

sible for delivering the questionnaire in each country, but this lead respondent is

encouraged to draw freely on other expertise and specialist knowledge in

completing the questionnaire.

One of the most important techniques in assembling comparative data using this

approach is the use of case study examples or vignettes. In this report, alongside

being asked for an overview of homelessness services in their country, respondents

were also asked to describe the level and nature of homelessness service provision

in a large city, a medium sized town or city and a small town or city in a rural area.

This approach was intended to help the authors build a picture of any variations in

homeless service provision within countries, alongside establishing whether there

were commonalities between, for example, major European cities or the extent and

form of homelessness services in the rural areas of Europe.

As is inevitable in comparative research several definitional and representational

issues were encountered. One was inconsistency in what was seen as constituting

a small, medium sized or large city. For example, more populous countries have a

different set of definitions around what constitutes a ‘medium sized’ city, which may

be equivalent to a ‘large’ city within a less populous country. These definitional

differences can be potentially important because they can be reflected in govern-

ance, what may be regarded as a town that is too small to warrant separate elected

local government in one country may be seen as sufficiently large to require its own

elected administration in another.

In terms of homelessness strategy and services, this can mean that towns of similar

size may be determining their own homelessness strategy in one country but have

their strategy and service structure determined by an elected authority governing

a wider region in another country. Beyond this, there is the challenge of finding a

truly representative or typical town or city, because, of course, variations in

economy, culture, demographics, history and governance can mean that one city

of 100,000 might be very different from another city of 100,000 in the same country.

This is always the risk with comparative research, that detail will be missed, that

the true variation and nuance within each country will not be recorded. However,

we can acknowledge that no international comparisons will ever be perfect, but at

the same time still learn from them, seeing at least some of the commonalities and

differences between European countries.

As with any methodology, standardised comparative questionnaires have some

limitations. One is that only relatively small, relatively simple amounts of data can

be collected using this method. As there is a need to ensure data are clearly compa-

rable, only clear and simple questions can be asked. Each expert, while an expert,

will only have a partial picture of the reality of the question being explored, for

14 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

example because their knowledge will be confined to their own research and a

wider evidence base, which may have only explored some aspects of homeless-

ness. In some countries, there is far more administrative and survey data than in

others, some may have larger homelessness sectors than others and a greater or

lesser level of funding available for homelessness research.

2.2 Key questions

There is a lot of discussion and activity focused on innovation in homelessness

strategies and innovation in homelessness service design at the time of writing. In

particular, significant policy and academic attention is being focused on the possi-

bilities of the Housing First model for Europe1, creating and enhancing effective

forms of homelessness prevention2 and, following the example of Finland, building

and delivering a truly integrated and effective homelessness strategy3.

A key reason for undertaking the analysis for this research report, intended to be

the first in a series exploring the range, strengths and limitations of homelessness

services, in Europe, is to situate these developments in homelessness policy and

research in the context of the actual patterns of service provision. Whether it is

prevention, Housing First, strategic integration or another innovation like Critical

Time Intervention or trauma-informed approaches to service design, it is important

to understand how far what the evidence suggests is good practice is actually

reflected in what homelessness services are doing on the ground.

Context is important in two other ways, the level of resource devoted to reducing

and preventing homelessness and the ways in which broader social and housing

policy may influence experience of homelessness. This report is not intended as

an exercise that will highlight one country or city as performing ‘well’ according

to a set of arbitrary criteria, such as whether or not Housing First has been main-

streamed. Instead, this report aims to understand the pattern of homelessness

service provision across Europe, as an initial step in understanding where

1 https://housingfirsteurope.eu

2 Pleace, N. (Forthcoming, 2019) Preventing Homelessness: A Review of the International Evidence

(Dublin: Simon Communities of Ireland); Mackie, P., Thomas, I. and Bibbings, J. (2017)

Homelessness Prevention: Reflecting on a Year of Pioneering Welsh Legislation in Practice,

European Journal of Homelessness 11(1) pp.81-107; Busch-Geertsema, V. and Fitzpatrick, S.

(2008) Effective Homelessness Prevention? Explaining Reductions in Homelessness in Germany

and England, European Journal of Homelessness 2.

3 Y Foundation (2018) A Home of Your Own: Housing First and Ending Homelessness in Finland

(Helsinki: Y Foundation).

https://housingfirsteurope.eu
https://www.feantsaresearch.org/download/article-4592410342917616893.pdf
https://www.feantsa.org/download/article-31841217355845842446.pdf
https://www.feantsa.org/download/article-31841217355845842446.pdf
https://ysaatio.fi/en/housing-first-finland/a-home-of-your-own-handbook

15Homelessness Services in Europe

European strengths lie in preventing and reducing homeless, where there may be

gaps in services and what kinds of gaps and limits may exist within existing

homelessness services.

Another issue that this series of reports will explore is the extent to which current

service provision meets the needs of the homeless population as a whole. There is

growing evidence of differentiated pathways through homelessness for women,

including the feminized nature of family homelessness, much more significant

associations between domestic abuse and homelessness than is the case for men

and a possibly greater tendency for women to experience hidden forms of home-

lessness, such as staying with friends, relatives or acquaintances in the absence

of any alternative accommodation4.

Similarly, if there are areas where homelessness service provision is inaccessible,

or inappropriate for groups whose homelessness may be associated with high

and complex needs, ranging from ex-offenders (recently released prisoners)

through to young people with experience of the care system, or people with needs

related to severe mental illness and addiction, this is important to know. The

evidence suggests that only a minority of homeless people in some countries

experience long-term or repeated homelessness associated with high and

complex needs5. As our understanding of the dynamics of European homeless-

ness begins to improve6, we also need to begin the process of exploring the

extent to which the current mix of homelessness services in Europe reflects and

responds to the needs of homeless people.

Some newer research, at present largely confined to North American work7, but

with some supporting evidence from Ireland and the UK8, indicates that long-

standing assumptions about homelessness causation may be wrong. For some

homeless people, unmet treatment and support needs, most commonly an

addiction and/or severe mental illness, can trigger and sustain long-term and

repeated homelessness. However, newer evidence suggests that high and complex

4 Mayock, P. and Bretherton, J. (Eds.) (2017) Women’s Homelessness in Europe (London: Palgrave

Macmillan).

5 Busch-Geertsema, V., Edgar, W., O’Sullivan, E. and Pleace, N. (2010) Homelessness and

Homeless Policies in Europe: Lessons from Research (Brussels: Directorate-General for

Employment, Social Affairs and Equal Opportunities).

6 Busch-Geertsema, V., Benjaminsen, L., Filipovič Hrast, M. and Pleace, N. (2014) The Extent and

Profile of Homelessness in European Member States: A Statistical Update (Brussels: FEANTSA).

7 Culhane, D.P., Metraux, S, Byrne, T., Stino, M. and Bainbridge, J. (2013) The Age Structure of

Contemporary Homelessness: Evidence and Implications for Public Policy, Analyses of Social

Issues and Public Policy 13(1) pp. 228-244.

8 Pleace, N. (forthcoming, 2019) op. cit.

http://noticiaspsh.org/IMG/pdf/4099_Homeless_Policies_Europe_Lessons_Research_EN.pdf
http://noticiaspsh.org/IMG/pdf/4099_Homeless_Policies_Europe_Lessons_Research_EN.pdf
https://www.feantsaresearch.org/en/comparative-studies/2014/12/17/eoh-comparative-studies-on-homelessness-number-4-2014?bcParent=763
https://www.feantsaresearch.org/en/comparative-studies/2014/12/17/eoh-comparative-studies-on-homelessness-number-4-2014?bcParent=763

16 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

needs can arise following long-term or repeated exposure to homelessness, in this

example, the addiction and the mental health problems can arrive after homeless-

ness, not beforehand.

There is also very longstanding evidence of the potentially negative impacts of

homelessness on mental and physical health in a broader sense, being in a state

of homelessness exposes individuals, couples and families to the known health

risks of extreme poverty, combined with the unique distress of homelessness9.

Recent statistical analysis has produced direct evidence of increased morbidity

and mortality among homeless people, relative to comparable housed populations,

expressed in heightened levels of contact with health services10.

Understanding of the damage to health, wellbeing, social and economic integration

and life chances that can be associated with homelessness, particularly when

homelessness becomes long-term or repeated, continues to improve. The impera-

tives to prevent homelessness from occurring wherever practical and to rapidly end

homelessness where prevention cannot be used, have become ever clearer.

Another part of the role of this report is to look at how preventative and rapid

rehousing services are being used, across countries and also within major cities,

smaller towns and rural areas.

In summary, this report explores three main questions:

• What is the pattern of homelessness service provision in different EU member

states?

• To what extent do homelessness services vary between urban and rural areas

in Europe?

• How far do current patterns of service provision reflect the evidence base about

which forms of homelessness service are most effective and what evidence is

there of integrated strategic responses to homelessness?

• To what extent are European homelessness services focused on prevention and

rapid rehousing?

9 Quilgars, D. and Pleace, N. (2003) Delivering Health Care to Homeless People: An Effectiveness

Review (Edinburgh: NHS Health Scotland).

10 Waugh, A., Clarke. A., Knowles, J. and Rowley, D. (2018) Health and Homelessness in Scotland

(Edinburgh: Scottish Government).

https://www.gov.scot/binaries/content/documents/govscot/publications/research-publication/2018/06/health-homelessness-scotland/documents/00536908-pdf/00536908-pdf/govscot%3Adocument

17Homelessness Services in Europe

2.3 The Report

The following chapter presents an overview of homelessness services in Europe at

country level. Chapter 4 looks at the legal regulation of homelessness services.

Chapter 5 describes and discusses the provision of homelessness services in

larger urban areas, while chapters 6 and 7 cover medium sized cities and smaller

towns in rural areas. A discussion of the findings concludes the report.

18 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

3. Homelessness Services in Europe

3.1 Introduction

This chapter provides an overview of homelessness services in Europe, based on

the responses received from the expert questionnaire. The chapter begins by

describing the typology of homelessness services which has been developed from

this research. The Chapter then looks at emergency accommodation, temporary

accommodation, non-residential services and finally at homelessness

prevention.

3.2 Building a typology of homelessness services

3.2.1 Variation in definitions, variation in services

There are considerable differences between the responses to homelessness in

different European countries. Some countries have highly integrated homelessness

strategies which are relatively well financed and provide a range of preventative,

housing-led, Housing First and supported housing services, alongside emergency

and temporary housing. There are also high intensity services, combining a mix of

health, social work, addiction and other support services, such as the full ACT/ICM

models of Housing First running in France11 and ICM/CTI services in Denmark12.

Not every country has an integrated strategy and public expenditure on homeless-

ness services can also be limited. In some countries, homelessness services are

more likely to be in the form of shared emergency accommodation, food distribu-

tion and other basic services and the response to homelessness may be led at least

in part by voluntary, charitable and faith-based organisations, rather than directed

and resourced by local, regional or national government.

11 Agence nouvelle des solidarités actives (2017) Le logement d’abord, et après Bilan et proposi-

tions pour la généralisation du logement d’abord en France [Housing First, and After Assessment

and Proposals for the Generalization of Housing First in France] https://www.solidarites-actives.

com/sites/default/files/2018-03/Ansa_AT_Logementdabord_Rapport_2017_VF.pdf

12 Benjaminsen, L. (2013) Policy Review Up-date: Results from the Housing First based Danish

Homelessness Strategy, European Journal of Homelessness 7(2) pp.109-131.

https://www.solidarites-actives.com/sites/default/files/2018-03/Ansa_AT_Logementdabord_Rapport_2017_VF.pdf
https://www.solidarites-actives.com/sites/default/files/2018-03/Ansa_AT_Logementdabord_Rapport_2017_VF.pdf
https://www.feantsa.org/download/lb_review4223864335925447213.pdf
https://www.feantsa.org/download/lb_review4223864335925447213.pdf

19Homelessness Services in Europe

There is always at least some service provision for people at risk of living rough

(street homelessness) within cities, which can include basic shelter, provision of

food and blankets. However, this can range from extensive, government funded

services, up to and including Housing First or Critical Time Intervention (CTI),

through to a local church opening its doors on winter nights and providing a warm

space for people living rough to sleep.

The parameters of what is interpreted as a “homelessness service” vary with defini-

tions of homelessness. Populations who are, in terms of the ETHOS light typology13

(Figure 3.1) in categories 1, 2, 3 and 5 are usually defined as being “homeless

people” who require services. However, some countries, such as the Nordic nations

and the UK, also define people in inadequate and insecure housing, or who are

‘hidden homeless’ or ‘doubled up’, i.e. needing a home of their own, but who are

having to live with family, relatives, friends or acquaintances because no other

housing is available, as also being homeless (i.e. people in category 6, Figure 3.1).

In most instances, people in category 4 are not defined as homeless, as they are

under threat of homelessness. These groups would however be supported by

preventative services in some countries, as would people under threat of eviction.

Definitions are important because the wider the definition of homelessness, the

wider the range of services and supports that tend to be provided. If homelessness

is just defined as people living rough, only a relatively small range of services

focused on a comparatively small population is required. If the problem is seen as

encompassing hidden homelessness, there are more women, more families, and a

much wider range of homeless people more generally, as well as bigger numbers

of people involved.

13 Edgar, W. and Meert, H. (2005) Fourth Review of Statistics on Homelessness in Europe The

ETHOS Definition of Homelessness (Brussels: FEANTSA).

https://www.feantsaresearch.org/download/4-20051064656256989452078.pdf

20 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

Figure 3.1 ETHOS Light

OPERATIONAL CATEGORY LIVING SITUATION DEFINITION

1 People living rough 1 Public spaces / external
spaces

Living in the streets or public
spaces without a shelter that
can be defined as living
quarters

2 People in emergency
accommodation

2 Overnight shelters People with no place of
usual residence who move
frequently between various
types of accommodation

3 People living in
accommodation for the
homeless

3

4

5

6

Homeless hostels

Temporary accommodation

Transitional supported
accommodation

Women’s shelters or refuge
accommodation

Where the period of stay is
time-limited and no
long-term housing is
provided

4 People living in
institutions

7

8

Health care institutions

Penal institutions

Stay longer than needed due
to lack of housing

No housing available prior to
release

5 People living in
non-conventional
dwellings due to lack of
housing

9

10

11

Mobile homes

Non-conventional buildings

Temporary structures

Where the accommodation
is used due to a lack of
housing and is not the
person’s usual place of
residence

6 Homeless people living
temporarily in conven-
tional housing with family
and friends (due to lack
of housing)

12 Conventional housing, but not
the person’s usual place of
residence

Where the accommodation
is used due to a lack of
housing and is not the
person’s usual place of
residence

Source: Edgar et al., 2007 14.

How homelessness is defined is in part, a technical issue, but definitions of homeless-

ness are also political, influenced by ideology, culture and media. The image of the

homeless person, usually a homeless man, as being someone with high and complex

needs, who may also be criminal, whose own decisions and actions are at least part

of the cause of his homelessness is a powerful one. Seeing homelessness as a result

of, primarily, social injustice and inequality is, politically, a very different standpoint. It

is worth briefly noting that, like definitions of who should be seen as homeless, service

design can also be influenced by very different images of homelessness15. Part of the

14 Edgar, B., Harrison, M., Watson, P. and Busch-Geertsema, V. (2007) Measurement of

Homelessness at European Union Level (Brussels: European Commission).

15 Hansen-Löfstrand, C. and Juhila, K. (2012) The Discourse of Consumer Choice in the Pathways

Housing First Model, European Journal of Homelessness 6(2) pp.47-68; Hansen-Löfstrand, C.

and Quilgars, D. (2016) Cultural Images and Definitions of Homeless Women: Implications for

Policy and Practice at the European Level, in: P. Mayock, P. and J. Bretherton (Eds.) Women’s

Homelessness in Europe, pp. 41-74. (London: Palgrave Macmillian).

http://ec.europa.eu/employment_social/social_inclusion/docs/2007/study_homelessness_en.pdf
http://ec.europa.eu/employment_social/social_inclusion/docs/2007/study_homelessness_en.pdf

21Homelessness Services in Europe

reason why, for example, Nordic responses differ from those of some Southern and

Eastern EU member states to homelessness16, is arguably about definitions and cultural

responses that are shaped, at least in part, by different images of homelessness.

In summary, the differences in definitions and approaches to homelessness across

Europe and within individual European countries mean that both the extent and the

nature of homelessness services are subject to marked variation. Building a

typology of homelessness services in Europe that can encompass this kind of

variation is not without its challenges.

3.2.2 Towards a typology of homelessness services

A European typology of homelessness services must encompass housing-led,

choice orientated, comprehensive and flexible services that recognise housing as

a human right, including housing-led, Housing First and CTI services, alongside

trauma informed approaches that use co-production. It must, realistically, also

include emergency shelters that offer a bed, a meal and nothing else, or volunteers

handing out soup and bread to people living on the street, because that is an

important part of European responses to homelessness.

This is not just a matter of comparing the range of homelessness services between

countries. It is also the case that countries with the cutting edge of homelessness

services and integrated strategies also have people handing out sleeping bags, bread

and soup or providing spaces in churches or other buildings where people can sleep

relatively safely, but which offer no real support. For example, London’s responses

to homelessness include Housing First, highly developed trauma informed

co-productive supported housing, a statutory system designed to protect children

and vulnerable groups from homelessness led by local and regional government,

alongside charitable and faith-based organisations distributing soup and other food

to people living on the street and providing basic emergency shelters.

The proposed typology of homeless has two main dimensions. One dimension is

whether services are housing focused, which means they are centred on using

ordinary housing or are support focused which means they aim to make someone

‘housing ready’ through support and treatment. The second dimension is whether

the service offers a high level of support or a low level of support (Figure 3.2).

Two archetypes can be used to illustrate these differences. Housing First is a

housing focused service, it uses ordinary housing and high intensity support to end

homelessness. By contrast ‘staircase’ or linear residential treatment (LRT) services,

which provide only temporary accommodation and support on a single site, with

16 Benjaminsen, L. and Knutagård, M. (2016) Homelessness Research and Policy Development:

Examples from the Nordic Countries, European Journal of Homelessness 10(3) pp.45-66.

22 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

on-site support staff are support focused services. Housing First places someone

directly into housing (housing is first); a linear residential treatment service tries to

bring someone with support needs to the point where they are ready to live inde-

pendently in their own home (housing is last) (Figure 3.2).

A basic emergency shelter that provides a bed, food and access to a small

amount of support worker time to help someone access external services or find

housing, is an example of a support focused, low intensity service. A rapid

rehousing service that works with homeless people who basically just require

adequate, affordable housing but who do not require support is a low intensity,

housing focused service (Figure 3.2).

Figure 3.2 A Proposed Typology of European Homelessness Services

High Intensity Support

Characteristics: Models

with their origins in mental

health and addiction

treatment

Examples: Staircase/linear

residential treatment

services. Hostels/temporary

supported housing offering

higher intensity support.

Targeted detox/treatment

programmes.

Prevention: Only for

recurrent homelessness.

High intensity
support offering

temporary
accommodation

Treatment
services not

providing
accommodation

High intensity
mobile support
using ordinary

housing

Characteristics: Intensive,

coordinated, comprehensive

case management, high

cost/high risk groups

Examples: Housing First,

CTI, intensive mobile

support services. Street

outreach services within

integrated homelessness

strategies

Prevention: High risk cases

for prevention/ rapid

rehousing.

Non-Housing Focused Housing Focused

Characteristics: low

intensity and basic services

not offering support, care or

treatment

Examples: Emergency

shelters and night-shelters.

Day centres, soup runs/

kitchens, services

distributing blankets and

food to street using

populations.

Prevention: Only for

recurrent homelessness.

Low intensity
support offering

temporary
accommodation

Low intensity
services not

providing
accommodation

Low intensity
mobile support
using ordinary

housing
Rapid rehousing
and prevention

models

Characteristics: Low

intensity support to sustain

exits from homelessness in

ordinary housing.

Examples: housing-led

services (floating/mobile

support/resettlement).

Prevention: housing-led

services may sustain

existing housing under

threat. Low intensity rapid

rehousing services and

housing advice services.

Low Intensity Support

23Homelessness Services in Europe

3.3 Provision of homelessness services

Homelessness services tended to be provided by NGOs, a mix of voluntary sector,

charitable and faith-based organisations, with faith-based organisations (while

present everywhere) tending to be relatively more significant providers in the

Southern and Eastern EU member states. In most countries, municipal, regional

and sometimes national level commissioning of NGOs to provide homelessness

services was widespread, although several countries, such as Denmark had a mix

of direct municipal provision of homelessness services and service agreements

with NGOs. In France, the UK, Ireland, the Netherlands and Portugal the bulk of

homelessness services were provided by NGOs under commission from municipal

and regional authorities.

3.4 Emergency Accommodation

There is something of a dilemma as to whether or not to include housing-led and

Housing First services in a discussion of “emergency” accommodation. These

services can, if working as they should in theory, immediately house someone in

an emergency situation, but they are permanent housing, not an ‘emergency’

shelter. However, rather than enter into a debate about what is or is not an

‘emergency’ service (and allowing that Housing First can, at least in theory, have

an emergency accommodation function), the presence of Housing First is noted

where relevant (Table 3.1).

There are two points to note about the possible use of Housing First as an

emergency accommodation response. The first is that Housing First services are

still relatively unusual, even in those countries where Housing First is widely used,

it may still be outnumbered by other forms of homelessness service. One reason

for this may be that Housing First is focused on people with high and complex

needs, so that it will only be working with some people experiencing homelessness,

such as long-term or repeatedly homeless people or some people who are living

rough. Other groups, such as homeless adults with lower support needs and

homeless families, will use other forms of service, such as housing-led or supported

temporary accommodation services. It is also the case that Housing First is still

being developed and in the process of growing in many countries.

The second point is that whether Housing First can be said to have an ‘emergency’

function depends on how Housing First is implemented. In a situation in which a

Housing First service can offer settled housing very quickly, responding to an

emergency not with emergency or temporary accommodation but with the offer of

a settled home, it is possible to see Housing First as part of an emergency response.

In practice, however, people for whom Housing First is suitable may have to wait

24 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

for several weeks or more (in emergency or temporary accommodation) before

Housing First can offer them a settled home. For example, although Housing First

services may be available in a country, waiting times for housing may imply that

they cannot be seen as able to offer an ‘emergency’ function.

Table 3.1 Emergency Accommodation Country Summary

Country Organisations (summary) Types of service (summary)

Austria Municipalities, NGOs, churches. Shelters. Housing First.

Czech Republic Municipalities, NGOs, churches. Shelters. Housing-led/Housing First.

Denmark Municipalities. NGOs. Shelters. Hostels*.

France Municipalities. NGOs. Shelters. Hotels. Housing First.

Germany Municipalities NGOs. Shelters. Hostels.

Hungary Municipalities, NGOs and
churches.

Shelters. Hostels.

Ireland Municipalities. NGOs. Shelters. Hostels*. Refuges. Hotels.
Housing First.

Italy Municipalities, NGOs and
churches.

Shelters. Housing First.

Netherlands NGOs. Shelters. Hostels*. Refuges. Housing
First.

Poland Municipalities. NGOs. Shelters.

Portugal Municipalities. NGOs. Shelters. Hotels.

Romania Municipalities. Shelters. Refuges.

Slovenia Municipalities. NGOs. Shelters. Refuges.

Spain Municipalities. NGOs. Shelters. Hotels.

Sweden Municipalities. NGOs and
churches.

Mainly shelters. Refuges. Housing First.

United Kingdom NGOs. Municipalities. Hostels*. Hotels. Refuges. Housing First.

* Supported housing services offering self-contained apartments or private bedrooms with more extensive

on-site support services and focused on providing pathways towards housing.

3.4.1 Country overview

In Austria, emergency shelters were available for people living rough, these were

concentrated within cities rather than rural areas was reported. The federal states

had responsibilities for these services and were not consistent in how they

approached the task. Issues were reported with some shelters only being available

over the winter months, with some year-round federal services only being available

to Austrian citizens, not to refugees, asylum seekers or non-Austrian EU citizens

who have been resident for less than five years. Services were described as most

25Homelessness Services in Europe

developed and integrated within Vienna, which also had an outreach service

working in the winter months. Within the shelters, sleeping space is often shared

and support services can be minimal and outside the winter months, services are

often only accessible overnight. A year-round gap in service capacity was reported.

Housing First operates in Vienna17 and can be used by people sleeping rough, but

only where those individuals are entitled to Viennese assistance to homeless

people and if they are state insured.

In the Czech Republic, emergency shelters that offer facilities to wash, meals and

overnight accommodation are available to people living rough. With the exception

of one regional government run facility, the bulk were run by municipalities, churches

and NGOs. Centralised data were available, reporting that 38,624 men and 9,597

women used 79 emergency shelters in the Czech Republic in 201618. As in Austria,

rooms were often shared, services were often only accessible overnight, although

small charges (less than €2) were made for stays and use of laundry facilities. Data

indicated that 1,086 people living rough were not able to access these services in

2016 because capacity was insufficient19. A small number of time-limited, higher

intensity supported housing services were reported, using apartments and floating

support from social workers for six months, alongside some use of Housing First.

Danish provision of emergency shelters is regulated by social service laws. Section

110 of these laws requires municipalities to provide shelter for people with support

needs who have nowhere to live or who cannot live in their current housing. Lack

of housing is not, in itself, a qualification for access to these services, there must

also be a support need, which might include mental health problems or addiction.

Denmark has around 70 shelters of this sort, some are run by municipalities and

others by NGOs, sometimes under contract to a municipality and sometimes on

their own. Shelters control their own admissions systems and decide who they are

going to assist. Arrangements exist that allow someone from one municipality to

stay in emergency accommodation in another municipality, with the home munici-

pality refunding the cost to the municipality in which someone is using a shelter.

The shelters provided under social services laws can be described as medium to

high intensity services which offer comparably high support compared to services

in other countries. Beyond these services, there are some low threshold (few or no

entry requirements) emergency shelters in larger cities and towns, these were

described as much more basic than the shelters provided through social services

law, with shared sleeping arrangements and limited services.20.

17 http://housingfirsteurope.eu/assets/files/2017/08/housing-first-in-Vienna.pdf

18 Source: MLSA (2016).

19 Source: MLSA (2016).

20 https://housingfirstguide.eu/website/wp-content/uploads/2016/04/Denmark.pdf

http://housingfirsteurope.eu/assets/files/2017/08/housing-first-in-Vienna.pdf
https://housingfirstguide.eu/website/wp-content/uploads/2016/04/Denmark.pdf

26 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

French responses to rough sleeping were described as designed to deliver an

integrated response, that would provide emergency accommodation, combined

with support that is centred on housing people living rough. The Référentiel national

Accueil, hébergement, insertion (AHI), the “Reception, Accommodation, Integration”

system21, is designed to end homelessness by providing immediate, unconditional

assistance, which is designed to be respectful and participative and to offer tailored

support that meets individual needs. Under the DALO law22, anyone who is accom-

modated in an emergency shelter should be able to stay there until a pathway out

of homelessness can be offered, this might be stable housing, supported housing

or residential care of some sort, depending on how their need is assessed. The

DALO law is justiciable, i.e. an authority can be taken to court if it fails to provide

the expected level and nature of support. The interministerial body Délégation

interministérielle à l’hébergement et à l’accès au logement (DIHAL)23 has strategic

responsibility at national level and leads the national Housing First programme24

which is intended to be accessible to rough sleepers with high and complex needs,

that include a psychiatric diagnosis.

Systems of emergency accommodation in France include the Centre d’hébergement

d’urgence (CHU), i.e. emergency shelters, which are funded through a mix of

national and local government resources. These services have on-site staffing

which is present 24 hours a day, with a mix of private bedrooms and dormitories

being used. Someone can remain resident until housing or permanent supportive

housing or care can be found under the terms of the DALO laws. Additional

emergency shelters are provided between 1st November and 31st March, which

usually involves pressing disused public buildings into use on a temporary basis.

An increasing reliance on hotels to provide emergency accommodation has been

reported in recent years, reflecting growing pressure on these systems, particularly

in and around Paris, organised around the 115-emergency helpline national system.

Stresses on emergency accommodation and problems in finding housing to move

people into from shelters and hotels were reported.

In Germany, every municipality is required by law to provide some type of basic

emergency accommodation to prevent people under imminent threat of roofless-

ness from having to sleep outside. Not all municipalities have such emergency

accommodation, particularly the smaller municipalities, but German Länder-laws

21 http://siao92.fr/wp-content/uploads/2015/01/Referentiel-Prestations-AHI.pdf

22 http://www.drihl.ile-de-france.developpement-durable.gouv.fr/le-droit-au-logement-oppos-

able-dalo-r59.html

23 https://www.gouvernement.fr/delegation-interministerielle-a-l-hebergement-et-a-l-acces-au-

logement

24 https://www.gouvernement.fr/plan-logement-d-abord-annonce-des-laureats-de-l-appel-a-

manifestation-d-interet-0

http://siao92.fr/wp-content/uploads/2015/01/Referentiel-Prestations-AHI.pdf
http://www.drihl.ile-de-france.developpement-durable.gouv.fr/le-droit-au-logement-opposable-dalo-r59.html
http://www.drihl.ile-de-france.developpement-durable.gouv.fr/le-droit-au-logement-opposable-dalo-r59.html
https://www.gouvernement.fr/delegation-interministerielle-a-l-hebergement-et-a-l-acces-au-logement
https://www.gouvernement.fr/delegation-interministerielle-a-l-hebergement-et-a-l-acces-au-logement
https://www.gouvernement.fr/plan-logement-d-abord-annonce-des-laureats-de-l-appel-a-manifestation-d-interet-0
https://www.gouvernement.fr/plan-logement-d-abord-annonce-des-laureats-de-l-appel-a-manifestation-d-interet-0

27Homelessness Services in Europe

on public order and security in principle stipulate that some action has to be taken

to provide protection from the weather if a roofless person has a need for shelter

(at night as well as during the day, but not necessarily in the same premises). In

small municipalities this can be low-cost hotel rooms, but often it is also basic

accommodation which is only used as emergency shelter. And even more often

emergency accommodation is a specific part of hostels for longer-term stays.

Emergency accommodation is provided by municipalities and/or NGOs, but the

ultimate responsibility for the provision of shelter remains with the municipalities.

Hungarian provision of emergency shelters is not extensive. Emergency shelters

are provided under a 1993 law, offering shared rooms, which can have up to 20

beds, although a separate treatment bed must also be provided, along with

showers, laundry and cooking facilities and counselling and safety services. These

shelters are open during the evening and overnight, data on usage, and whether or

not these services were in high demand, were not available. These services are in

high demand, with extra space offered during winter months. Hostels and transitory

homes represent a further bulk of services, many of them run by NGOs and

charities. Municipalities beyond a certain population size are obliged to run accom-

modation-based services for homeless people, whereas day centres and street

outreach are common services organised in cities across Hungary.

In Ireland, the main form of emergency accommodation for lone adults who are living

rough are homeless shelters, which are single site buildings with on-site support staff

offering bedrooms and shared living rooms or dormitories (shared sleeping areas).

Some services provide meals, and some charge a fee for staying there. These

services can be both short-term or long-term. As in Austria and France, additional

emergency shelter is provided during the winter months in the bigger cities. There

has been a substantial increase in hostel and emergency accommodation use. In

May 2018, there were just over 3,300 adult individuals in emergency temporary

shelters nationally, up from 1,500 in mid-2014. Expenditure on emergency and

temporary shelters reached €46m in 2017, up from €19m in 201325.

As pressure on affordable housing supply has greatly increased, particularly in

Dublin, Ireland has seen spikes in family homelessness. Like France, Ireland has

had to use hotels and Bed and Breakfast (B&B)26 establishments to provide

emergency accommodation for homeless families, also using these hotels for lone

adult homeless people with higher support needs. There were 1,000 children with

their parent or parents in these hotels in 2014, which had increased to 4,000 children

by May 2018. Spending on these hotels had surpassed €70m during 201727. A new

25 Source: Focus Ireland.

26 These are generally cheaper, family run/small hotel businesses in Ireland and the UK.

27 Source: Focus Ireland.

28 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

system of ‘family hubs’ provided mainly by NGOs has been introduced to provide

emergency shelter for families, these congregate hostel services had 500 places

available in Dublin by 2018. Ireland also has a network of 21 residential services for

women and children who are at risk of domestic violence, with around 250 places,

which are NGOs supported by central government funding. Housing First services

can be accessed by long-term and recurrently homeless people with high and

complex needs, including rough sleepers28.

The Italian use of emergency accommodation was described as centred on low

threshold and overnight shelters, which are open year-round between 18.00 and

07.00. As in some other countries, additional emergency shelters are opened during

severe winter weather. Most shelters offer a bed, food, laundries and bathrooms.

Shelters often have social workers and psychologists attached and may also offer

medical facilities alongside projects for social and economic integration and

accompanying measures. Services are provided by municipalities, NGOs, churches

or volunteers. Data from Istat29, collected in 2015, reported 768 emergency services

for people living rough across Italy working across 158 towns and cities, this figure

included services that were defined as canteens and shelters, i.e. offering food and

perhaps other support, but not emergency or temporary housing. The development

of Housing First in Italy is being led by the homelessness sector, which has formed

Housing First Italia operating under the auspices of fio.PSD. Housing First services

can be targeted directly on people sleeping rough, where high and complex needs

exist; there were approximately 35 projects in Italy30.

In the Netherlands, most emergency accommodation is organised by NGOs, with

services being present in the 43 largest municipalities, which offer 1,900 beds in

overnight emergency shelters (sometimes called night shelters) and 1,189 beds in

other forms of emergency accommodation, which could be described as hostels,

that offer longer stays, are open during the day and provide support services31.

Local connection criteria can form a barrier to some of these services32 with reports

from the expert for the Netherlands that people who were experiencing hidden

homelessness also experiencing barriers to these services. The quality of

emergency services was described as variable, ranging from collective projects run

by homeless people themselves, through to more traditional dormitory services

(shared sleeping areas). Pressure on emergency accommodation was reported as

28 https://www.pmvtrust.ie/our-services/housing-services/housing-first/

29 https://www.istat.it

30 http://www.housingfirstitalia.org/en/housing-first/

31 Source: Federatie Opvang, 2017

32 Baptista, I., Benjaminsen, L., O’Sullivan, E. and Pleace, N. (2015) Local Connection Rules and

Homelessness in Europe (Brussels: FEANTSA). https://www.feantsaresearch.org/download/

feantsa-studies_05_web7437249621511918755.pdf

https://www.pmvtrust.ie/our-services/housing-services/housing-first/
https://www.istat.it
http://www.housingfirstitalia.org/en/housing-first/
https://www.feantsaresearch.org/download/feantsa-studies_05_web7437249621511918755.pdf
https://www.feantsaresearch.org/download/feantsa-studies_05_web7437249621511918755.pdf

29Homelessness Services in Europe

being high, in part because there were challenges in finding suitable homes to

enable people to move on. There is evidence of repeated and sustained use of

emergency shelters by some homeless people33. Housing First is used quite exten-

sively in the Netherlands, which has some of the most established services in

Europe and is accessible to people living rough34. The Netherlands has a network

of refuge services for women at risk of domestic violence, provided by NGOs.

Polish emergency accommodation access was regulated by the 2004 Social

Assistance Act35 which specifies a legal right to shelter, food and clothes for Polish

citizens that is the responsibility of municipalities. Minimum standards were being

established but were not due to come into force until 2021, although most services

can be described as moving towards these standards36. Services were available

from 18.00 to 08.00 in the winter and from 19.00 to 07.00 in the summer, sleeping

areas are usually shared, food is provided, along with changes in clothing and

bathroom facilities. Space allowed per resident is between 2-3m2 and one staff

member is expected per 50 service users. Some shelters offer social workers and

specialist drug/addiction workers. According to the Ministry of Family, Labour and

Social Policy there were 116 overnight shelters in Poland in 201637, which included

46 shelters operated by municipalities with 1,322 beds, 54 NGO provided services,

commissioned by municipalities with 1,600 beds and 16 NGO run shelters with 399

beds. Poland also has ‘warming up stations’ that offer warm spaces for homeless

people, of which there were 53, offering 1,212 seats which – unlike the emergency

shelters – are tolerant of alcohol use. People living rough may also be placed in

‘sobering up stations’ which are run by criminal justice services and are a form of

33 Everdingen, C. van (2016) De Utrechtse nachtopvang en crisisopvang in beeld. Eindrapport van

beeldvormend onderzoek in opdracht van de gemeente Utrecht. [Night Shelters and Emergency

Shelters in Utrecht]. Available at: https://www.utrecht.nl/fileadmin/uploads/documenten/zorg-

en-onderwijs/informatie-voor-zorgprofessionals/2016-11-Nachtopvang_en_crisisopvang.pdf

34 http://housingfirsteurope.eu/country/netherlands/

35 Ustawa z dn. 12 marca 2004 o pomocy społecznej (Dz. U. 2004 Nr 64 poz. 593 z późn. zm.),

http://prawo.sejm.gov.pl/isap.nsf/download.xsp/WDU20040640593/U/D20040593Lj.pdf

36 Wilczek, J. (2018) Has the Standardisation of Homelessness Services in Poland Facilitated

Access to Shelter? Homeless in Europe Magazine https://www.feantsa.org/download/spring-

2018-feantsa-homeless-in-europe-magazine3972490471031025956.pdf

37 Sprawozdanie z realizacji działań na rzecz ludzi bezdomnych w województwach w roku 2016

oraz wyniki ogólnopolskiego badania liczby osób bezdomnych 8/9 luty 2017 [Report on the

Implementation of Support for Homeless People in Regions in 2016 and the Results of the

National Survey on the Number of Homeless People on 8/9 February 2017], https://www.mpips.

gov.pl/download/gfx/mpips/pl/defaultopisy/9462/1/1/Sprawozdanie%20z%20realizacji%20

dzialan%20na%20rzecz%20ludzi%20bezdomnych%20za%202016.pdf

https://www.utrecht.nl/fileadmin/uploads/documenten/zorg-en-onderwijs/informatie-voor-zorgprofessionals/2016-11-Nachtopvang_en_crisisopvang.pdf
https://www.utrecht.nl/fileadmin/uploads/documenten/zorg-en-onderwijs/informatie-voor-zorgprofessionals/2016-11-Nachtopvang_en_crisisopvang.pdf
http://housingfirsteurope.eu/country/netherlands/
http://prawo.sejm.gov.pl/isap.nsf/download.xsp/WDU20040640593/U/D20040593Lj.pdf
https://www.feantsa.org/download/spring-2018-feantsa-homeless-in-europe-magazine3972490471031025956.pdf
https://www.feantsa.org/download/spring-2018-feantsa-homeless-in-europe-magazine3972490471031025956.pdf
https://www.mpips.gov.pl/download/gfx/mpips/pl/defaultopisy/9462/1/1/Sprawozdanie z realizacji dzialan na rzecz ludzi bezdomnych za 2016.pdf
https://www.mpips.gov.pl/download/gfx/mpips/pl/defaultopisy/9462/1/1/Sprawozdanie z realizacji dzialan na rzecz ludzi bezdomnych za 2016.pdf
https://www.mpips.gov.pl/download/gfx/mpips/pl/defaultopisy/9462/1/1/Sprawozdanie z realizacji dzialan na rzecz ludzi bezdomnych za 2016.pdf

30 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

treatment-led detention, requiring someone to detoxify. Some of these services

have been modified into voluntary, supportive models focused on people living

rough with addictions.

In Portugal, the differences between ‘emergency’ and ‘temporary’ accommoda-

tion are not clearly defined. Emergency shelters are provided by social services for

adults who are described are socially vulnerable, which can include people living

rough who have treatment and support needs. As in France, access can be

arranged via an emergency helpline, known as line 144. There are plans to move

towards a standard model for emergency accommodation38, but most services

offer basic accommodation, bathrooms, food and laundry facilities. Support

services are available, but as in several other countries, the services are only

available overnight, from 17.00 to 09.00. Emergency services are intended to be

available for 72 hours, after which someone’s position should be reviewed. There

is a broad goal to establish a pathway to housing or to another suitable living

situation. Emergency accommodation is concentrated in Lisbon and Porto. As in

Ireland and France, use is made of cheaper hotels, pensões, where emergency

shelters are not available, paid for by social services39. Stays in emergency accom-

modation can be long, for the same reason as France and Ireland, a lack of suitable

housing into which homeless people can move. Housing First is operational in

Lisbon and is targeted on long-term homeless people, including rough sleepers40.

The major cities of Romania were described as having emergency shelters which

were managed by the municipalities, but provision of shelters was not widespread in

smaller towns and rural areas. Much of the emergency accommodation was centred

on Bucharest which was thought to be the area in which people living rough were

most concentrated. The major shelter run by the municipality was described as

having several hundred beds. A lot of shelter provision was only available over the

winter months. Sleeping areas are usually shared and food is provided. Health checks

are provided in many shelters, some of which offer longer stays, although the admin-

istration around getting access to these services was described as complicated. Only

a few services were described as designed to provide a pathway out of homeless-

ness. In September 2014, 104 shelters were counted in urban areas which had a total

of 2,525 places available41. There is some provision of refuge services for women at

38 As agreed between the State and the private sector by the “Cooperation Commitment for the

Social and Solidarity Sector”

39 Yet, in recent months, the use of these commercial hotels has become less and less viable in

the Lisbon Metropolitan Area due to very strong pressure from tourism.

40 http://housingfirstguide.eu/website/wp-content/uploads/2016/04/Portugal.pdf

41 World Bank Group (2015) Background Study for the National Strategy on Social Inclusion and

Poverty Reduction 2015-2020. http://documents.worldbank.org/curated/en/290551467995789441/

pdf/103191-WP-P147269-Box394856B-PUBLIC-Background-Study-EN.pdf

http://housingfirstguide.eu/website/wp-content/uploads/2016/04/Portugal.pdf
http://documents.worldbank.org/curated/en/290551467995789441/pdf/103191-WP-P147269-Box394856B-PUBLIC-Background-Study-EN.pdf
http://documents.worldbank.org/curated/en/290551467995789441/pdf/103191-WP-P147269-Box394856B-PUBLIC-Background-Study-EN.pdf

31Homelessness Services in Europe

risk of domestic violence. Some research has indicated that certain populations avoid

the shelters and stay in low quality hotels42. There can be some use of social housing

as emergency and temporary accommodation by municipalities.

Like Portugal, Slovenia does not have a clear distinction between emergency and

temporary accommodation. The larger municipalities provide emergency accom-

modation, but as in France and Ireland, the stays in these services can be prolonged

as there are challenges in finding housing. These services are provided by social

services (social work) and NGOs, with some financial support from central govern-

ment, which provided co-financing for 13 services in 2016. There was a broad trend

for these services to move towards more holistic support, 283 beds were available

in 2016. Alongside these services, there are night shelters, which are only available

over night. Slovenia also has refuge services for women at risk of domestic violence.

Spain, like Portugal and Slovenia, was described as not having a clear distinction

between emergency and temporary accommodation. The bulk of emergency

accommodation was reported as taking the form of 84 night-shelters, open only

during the evenings and overnight and 224 emergency shelters that were open on

a 24-hour basis, according to figures collected in 201643. Most of these services

were operated by NGOs or municipalities. No description of typical conditions

within these services was given, in terms of what services were offered or the

standard of accommodation, but they were described as emergency shelters rather

than as supported housing, suggesting similar types of service to those found in

Portugal or Italy. Housing First services have been developed in major Spanish

cities and are accessible to people sleeping rough experiencing long-term and

repeated homelessness44.

Swedish emergency accommodation is run by municipalities and NGOs, both

operating separately and together. Sleeping areas are shared (although the two

main genders are separated), food is provided, along with bathrooms and

sometimes a change of clothes. During the last decade there has been an attempt

to provide people with private bedrooms. Services do not usually provide medical

treatment, mental health or addiction services, although a broad shift from

meeting basic needs and towards more active and motivational support was

42 Briciu, C. (2011) Homelessness in Romania – Challenges for Research and Policy, Mediterranean

Journal of Social Sciences 5(22) http://www.mcser.org/journal/index.php/mjss

43 The Instituto Nacional de Estadística has carried out a regular survey on services for homeless

people since 2003. Data are available for 2003, 2006, 2008, 2010, 2012, 2014 and 2016. http://

www.ine.es/dyngs/INEbase/es/operacion.htm? c=Estadistica_C&cid=1254736176925&menu=u

ltiDatos&idp=1254735976608

44 https://raisfundacion.org/en/right-housing/

http://www.mcser.org/journal/index.php/mjss
http://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736176925&menu=ultiDatos&idp=1254735976608
http://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736176925&menu=ultiDatos&idp=1254735976608
http://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736176925&menu=ultiDatos&idp=1254735976608
https://raisfundacion.org/en/right-housing/

32 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

reported, with a growing emphasis on case management45. Few services are

direct access (i.e. allow someone in directly from the street), with most working

by receiving referrals from social services. The shelters are not accessible to

people who are not Swedish citizens or who have no residence permit. Temporary

winter shelters are provided, and these can be open to any person living rough.

The need for shelters, including that from non-Swedes who are living rough, was

described as exceeding supply. It was reported that municipalities were also

making frequent use of hotels, hostels, caravan parks and other temporary

accommodation to provide emergency accommodation for homeless people

without support needs, particularly homeless families and adults without

addiction. This was, as was also experienced in the UK (see below) and Ireland,

seen as an expensive as well as undesirable course of action46.

Larger towns and cities in the United Kingdom have moved away from provision

of emergency shelter towards a greater use of temporary supported housing.

Basic shelters, offering a bed and food and some support services still exist, but

are mainly operated by faith-based organisations, or if they are run by an NGO

under contract to a local authority (municipality) are more likely to be in smaller

towns. In larger cities, basic emergency accommodation is less common, instead

a ‘pathway’ model is likely to be employed for lone homeless people with support

needs, with outreach workers and daycentres (day time services offering food

and support) making direct referrals to temporary supported housing which is

designed to resettle people into ordinary housing. Where there is pressure on

affordable housing supply, temporary supported housing services ‘silt up’ (i.e.

people become stuck) because adequate and affordable housing cannot be

found quickly. UK temporary supported housing services have become increas-

ingly likely to offer private bedrooms or self-contained apartments and follow a

co-production model with psychologically informed environments (PIE). In 2017,

it was estimated there were 1,121 accommodation projects for single homeless

people in England offering 34,497 bed spaces47. There have been sustained cuts

in homelessness service provision. In 2008, there were estimated to be at least

50,000 beds for lone homeless adults in England48. The UK has a network of

refuge services for women and children at risk of domestic violence, but the

45 Knutagård, M. and Nordfeldt, M. (2007)”Natthärbärget som vandrande lösning” [The Shelter as

a Recurrent Solution to Homelessness], Sociologisk forskning 4: 30–57.

46 https://www.sydsvenskan.se/2017-05-22/bostadskrisen-malmo-koper-akuta-sovplatser-for-

nastan-en-halv-miljon-om-dagen

47 Source: Homeless Link A high proportion of these ‘bed-spaces’ were actually in single occupancy

bedrooms and self-contained studio flats.

48 Source: Homeless Link.

https://www.sydsvenskan.se/2017-05-22/bostadskrisen-malmo-koper-akuta-sovplatser-for-nastan-en-halv-miljon-om-dagen
https://www.sydsvenskan.se/2017-05-22/bostadskrisen-malmo-koper-akuta-sovplatser-for-nastan-en-halv-miljon-om-dagen

33Homelessness Services in Europe

sector has also seen cuts to services. Housing First arrived comparatively late in

the UK compared to much of North Western Europe but was becoming a main-

stream policy response to rough sleeping49.

As in several other countries, a clear line between ‘emergency’ and ‘temporary’

accommodation does not exist in the UK. Challenges can exist around providing

emergency accommodation to homeless families who are entitled to assistance

with rehousing under the homelessness laws in areas where pressure on afford-

able/social housing stock is high. Technically, this accommodation is referred

to as “temporary” but in practice it is used for emergency situations in the same

way as in France and Ireland. In March 2018, 79,880 statutorily homeless house-

holds50 were in “temporary accommodation”, this included 123,130 children in

61,190 homeless families51 in England. Of this total, 32% were in B&B or

apartment hotels. London typically accounts for at least two-thirds of this figure.

In 2016, it was estimated that total annual spending by London local authorities

on temporary/emergency accommodation was in the order of £663 million

(approx. €748m euro)52.

49 https://hfe.homeless.org.uk

50 Lone homelessness adults who are assessed as “vulnerable” and families containing one or

more dependent (school age and younger) children or about to contain a child for whom a local

authority (municipality) has a legal duty to provide emergency/temporary accommodation until

suitable housing can be found.

51 Source: MHCLG. https://www.gov.uk/government/uploads/system/uploads/attachment_data/

file/721296/Temporary_accommodation.xlsx

52 Rugg, J. (2016) Temporary Accommodation in London: Local Authorities under Pressure (York:

CHP). https://pure.york.ac.uk/portal/files/45343460/Temporary_Accommodation_in_London_

report_FINAL_VERSION_FOR_PUBLICATION.pdf

https://hfe.homeless.org.uk
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/721296/Temporary_accommodation.xlsx
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/721296/Temporary_accommodation.xlsx
https://pure.york.ac.uk/portal/files/45343460/Temporary_Accommodation_in_London_report_FINAL_VERSION_FOR_PUBLICATION.pdf
https://pure.york.ac.uk/portal/files/45343460/Temporary_Accommodation_in_London_report_FINAL_VERSION_FOR_PUBLICATION.pdf

34 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

3.4.2 Typology of Emergency Accommodation

Table 3.2 Typology of Emergency Accommodation

Country Summary of services

Austria Most support focused, low intensity. Some housing focused*.

Czech Republic Most support focused and low intensity.

Denmark Medium to high intensity support*. Some low intensity.

France Most support focused, medium intensity. Some housing focused*.

Germany Most support focused, low intensity. Some housing focused.

Hungary All low intensity support focused.

Ireland Most low intensity, support focused. Some housing focused*.

Italy Most low intensity, support focused. Some housing focused*.

Netherlands Most low or medium intensity, support focused. Some housing focused*.

Poland Most low intensity, support focused.

Portugal Most low intensity, support focused. Some housing focused*.

Romania Most low intensity, support focused.

Slovenia Most low intensity, support focused.

Spain Most low intensity, support focused. Some housing focused*.

Sweden Most low/medium intensity, support focused. Some housing focused*.

United Kingdom Most low to medium intensity, support and housing focused*.

* Including medium to high intensity i.e. Housing-Led, Housing First, and similar services.

As summarised in Table 3.2, most of the 16 countries employed quite basic

emergency accommodation, the exceptions being Denmark, France, Ireland and

the UK, although at least some emergency shelters, offering minimal services also

existed in these countries. France, Ireland, Portugal and the UK had also resorted

to using hotels as emergency accommodation, particularly for families in Ireland

and the UK, which in all three cases was linked to shortages of suitable housing.

3.5 Temporary accommodation

As noted in the last section, a clear division between “emergency” and “temporary”

accommodation did not exist across all of the 16 countries. Several countries used

supported housing to provide both emergency and longer term, temporary accom-

modation. There were also differences in terminology, in Ireland, placing a homeless

family in a hotel was “emergency” accommodation, but in the UK the more neutral

term of “temporary” accommodation was used to describe near-identical practices.

There was some variation in temporary accommodation services (Table 3.3).

35Homelessness Services in Europe

Table 3.3 Temporary Accommodation Country Summary

Country Organisations (summary) Types of service (summary)

Austria Municipalities. Transitional housing. Housing First.

Czech Republic Municipalities and NGOs. Transitional housing. Housing-led and Housing
First

Denmark Municipalities. Hostels.

France Municipalities. Hostels. Transitional housing. Housing First.

Germany Municipalities, sometimes
also NGOs.

Hostels, Transitional Housing.

Hungary NGOs and municipalities. Mainly shelters with some support.

Ireland NGOs and municipalities. Transitional housing. Housing First.

Italy NGOs and municipalities. Transitional housing. Housing First.

Netherlands NGOs and municipalities. Transitional housing. Housing First.

Poland Municipalities and NGOs. Mainly shelters with some support.

Portugal Municipalities and NGOs. Shelters and transitional housing. Housing First

Romania Municipalities and NGOs. Mainly shelters with some support.

Slovenia NGOs and municipalities. Shelters and transitional housing.

Spain Municipalities and NGOs. Shelters and transitional housing.

Sweden Municipalities and NGOs. Transitional housing. Housing First.

United Kingdom Municipalities and NGOs. Transitional housing. Housing-Led. Housing
First.

* Supported housing services offering self-contained apartments or private bedrooms with more extensive

on-site support services and focused on providing pathways towards housing.

3.5.1 Country overview

In Austria, ‘transitional’ housing is typically provided for up to two-years, offering

professional support. These services were described as a fixed-site and congre-

gate model (dedicated apartment blocks that only house homeless people and

which have on-site support), which had been increasingly replaced from the 2000s

onwards by scattered transitional apartments, i.e. an ordinary apartment with

ordinary neighbours, to which support is provided from which someone will eventu-

ally move into fully independent housing. This is unlike a housing-led or Housing

First model, because the support is attached to the apartment, rather than the

person using it and there is an expectation that someone will move on. In Vienna,

as noted above, Housing First is used for homeless people who have high and

complex support needs, which should provide permanent, rather than temporary

housing. Temporary accommodation services were described as inadequate

relative to the level of need that existed.

36 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

Czech temporary accommodation was described as a ‘hostel’ model, i.e. temporary

supported accommodation where individuals or families would have their own

rooms, but only rarely a self-contained apartment. There were reported to be 211

homeless hostels in the Czech Republic with a total capacity of 7,111 beds, of which

200 were single-bedrooms, 893 double-bedrooms and 1,457 multiple-bed rooms53.

These hostels provide basic accommodation and support for people who are

defined, under social services legislation, by a mix of regional and municipal

governments, NGOs and churches. As at 31st December 2016, this temporary

accommodation had been used by 5,355 people, of whom 1,777 were children,

1,887 men and 1,691 women, another 4,870 ‘unsatisfied’ applications were received

but were not assisted by social services because of pressure on resources and

requirements around eligibility54. Transitional housing, which functions in the same

way as in Austria, is provided using social housing apartments, there is also use of

ordinary housing with floating or mobile support workers, i.e. a housing-led model,

where support is provided to an individual or family on a temporary basis. In some

instances, permanent supported housing may be used and there is also some use

of Housing First services.

Danish responses to homelessness also do not differentiate between ‘emergency’

and ‘temporary’ accommodation. The Danish shelter system which was described

above is also a main source of temporary accommodation. Danish shelters are

often closer in characteristics to the temporary supported housing which is used

in other countries than to the emergency shelters found elsewhere, offering rela-

tively intensive support services. Under social services laws, stays in the supported

housing/hostels designated as ‘shelters’ in Denmark can be one night or several

months. Staffing is 24/7 with onsite catering usually being provided. A charge is

made for staying and for meals, but this is paid for by the welfare benefits, for which

homeless people are generally eligible. Again, in some municipalities Housing First

with ICM or CTI services are provided for people with complex needs. However, as

these services aim at rehousing people into permanent housing and are often given

after a stay in emergency/temporary accommodation, Housing First with ICM or

CTI services cannot be seen as directly offering an ‘emergency response’ to home-

lessness but rather as a route out of temporary accommodation.

Multiple systems of temporary accommodation exist in France with an array of

services which can be used by homeless people and other groups. Centre

D’hébergement et de Réinsertion Sociale (CHRS) services are focused on families

and individuals who are experiencing serious difficulties in socioeconomic integra-

tion, which can include, but is not restricted to homelessness. Women and children

53 Source: MLSA.

54 Source: MLSA.

37Homelessness Services in Europe

at risk of domestic violence, vulnerable young people and ex-offenders who are on

probation may also use these services. CHRS offers transitional housing with

support services, some of which is tailored for people with specific needs with a

broad trend towards offering single rooms, although not all services were described

as following this practice. Typical stays in CHRS services were described as being

around six months. Résidence sociale services also cover a range of different

supported housing services, offering temporary, congregate, self-contained

housing (furnished apartments within a single block with on-site services, designed

to be used only for people requiring temporary accommodation and support).

Again, these are forms of transitional housing but with a potentially longer stay

being possible, from one month to two years.

Pensions de Famille offer supported housing for lone adults or couples with support

needs who have a history of staying in emergency accommodation. These services

can be semi-permanent, with a low level of on-site staffing provided in buildings

that offer private bedrooms and shared common areas, i.e. kitchen and lounge/

living areas. These services tend to have between 12-20 units of accommodation

and offer an open-ended stay that is not time-limited. Logements Conventionnes

A L’aide Au Logement Temporaire (ALT) services offer temporary accommodation

to homeless people and others who do not require the transitional supported

housing offered by CHRS services or Résidence sociale services. Another set of

services, LHSS, offer the equivalent of residential or nursing care, i.e. intensive

personal care and support, for people whose support needs are considerable, but

who do not require hospitalisation. Other systems that can be used by homeless

people include the foyer network, Foyer de Jeunes Travailleurs (FJT), providing

support, accommodation, training and education for young people, Foyers de

Travailleurs Migrants (FTM) temporary accommodation for migrants which offers a

stay of up to one month and Résidence Accueil supported housing for people with

disabilities. Again, France has a network of Housing First services focused specifi-

cally on homeless people with high and complex needs, involving a psychiatric

diagnosis, which can remove the need for a stay in temporary accommodation.

In Germany, similar as in countries like Denmark and others, the distinction

between emergency accommodation and temporary accommodation is blurred.

Quality and intensity of support differ widely between different types of temporary

accommodation and different providers. Some municipal shelters can be very

basic and provide only very basic support, others may have quite intensive onsite

support and all larger cities will also have hostels run by NGOs with substantial

personalised support. In addition, there is a growing bulk of supported housing for

homeless people in regular flats. In some of these projects people may remain after

support has run out, in a majority they have to leave after a certain period of support

and search for their own independent housing.

38 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

Hungarian temporary accommodation services also exist in several forms.

Temporary hostels, provided by municipalities under social laws, are longer-term

versions of a basic shelter, offering bedrooms that cannot exceed 15 occupants, a

separate treatment room, alongside shared bathroom and laundry facilities. There

are also ‘rehabilitation institutions’ which offer temporary accommodation for

homeless people who are capable of working, and offer services including life-skills

training, a focus on employability services and a range of support focused on

becoming ‘housing ready’ and on social integration. There are also temporary

accommodation facilities for families with children which can offer support with

parenting, offering limited stays of eight weeks, alongside refuge services for

women and children at risk of domestic violence with six months of maximum stay.

Temporary accommodation in Ireland centred on the provision of hostels offering

congregate, temporary, transitional supported housing. Again, Ireland does not have

a clear operational distinction between what constituted ‘emergency’ and ‘temporary

accommodation’. As in France, a diverse supported housing sector exists in Ireland

and there are services designed for specific groups, such as lone parents, young

people leaving social services care, ex-offenders and people with addictions that

provide temporary accommodation for homeless people who are also within these

groups. Alongside this, there are specific hostel services targeted on groups such as

people living rough. The intensity and nature of support was described as varying

between supported housing projects, as did the length of stay that was available. As

with the French FJT services, Irish transitional supported housing services for vulner-

able young people also deal with youth homelessness. Some services are time

limited, for example to a six month stay. As in Denmark or France, Housing First

services are available that could remove any need for a stay in temporary accom-

modation for homeless people, who have high and complex needs.

Italian provision of temporary accommodation is less extensive than in some other

countries but at the same time it can vary in extent, form and in terms of who it can

assist. There are services available that provide temporary housing for up to six

months, with permanent residential staff who work within a broadly transitional

framework, i.e. providing support designed to enable people to move into their own

housing. Refuge services exist for women and families at risk of domestic violence

and there are specialist services for people with addictions, mental health problems

and limiting illness and disability. As in France and Ireland, temporary supported

housing services designed primarily for other groups could also be helping

homeless people. For example, a homeless person with a mental health problem

could be assisted by transitional supported housing designed primarily to help

people with a mental illness. Some provision of independent, temporary accom-

modation for homeless people and families, with a need for a roof over their head

rather than for support, care or treatment was also reported. Some of these services

39Homelessness Services in Europe

were free, others were subsidised. A range of municipalities and NGOs were

involved in providing temporary accommodation. Like Ireland, Italy had some

Housing First services that could bypass the need for temporary accommodation

among homeless people with more complex needs. Housing First services can

remove the need for temporary accommodation stays among homeless people

with high and complex needs in Italy and are being actively promoted by Housing

First Italia network.

In the Netherlands, as in France and Ireland, temporary accommodation can take

many different forms. A broad shift from communal services, where people share

sleeping areas and towards temporary supported housing with self-contained

apartments was reported. Again, like France, a range of temporary supported

housing services for people with specific support needs were also accessible to

homeless people with the same needs, e.g. supported housing for people with a

mental illness. Alongside this, specific temporary accommodation services,

following a transitional approach, are used for younger homeless people, aged

18-27, as well as temporary accommodation services designed for homeless

families. The Netherlands also has a network of refuge services for homeless and

potentially homeless women and children at risk of domestic violence. Stays in

supported housing could be for over a year, although no specific pressure on

services was reported. Dutch use of Housing First is the most established in Europe

and, where present, these services could remove the need for any use of temporary

accommodation for homeless people with high and complex needs.

In Poland, hostels form the bulk of temporary accommodation provision for

homeless people and follow a transitional housing approach, centred on making

people ‘housing ready’. Municipalities are responsible for these services and

control the admission processes, although the extent and quality of services was

reported as being variable. As in Hungary, these services are closer to an emergency

shelter than some of the supported housing provided in countries like Denmark or

Ireland, for example services are expected to not have more than 10 beds in a

dormitory and support staff have a maximum caseload (number of people they are

working with) of 50. As in Hungary, there was an emphasis on employability as a

part of making people ‘housing ready’. Temporary accommodation used a mix of

in-house support and coordination with other services via case management. Stays

can be much longer than in the emergency shelters, but like those emergency

shelters, there is no tolerance of drug or alcohol use. In early 2018, new forms of

temporary accommodation were being introduced, which offered nursing services

and more intensive support for people with high support needs, though it was

reported these were yet to become operational. These services were described as

offering much higher support, although rooms would still be shared (six per

dormitory). In 2016, Poland had 45 temporary accommodation services with 1,874

40 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

beds operated by municipalities, another 167 operated by NGOs with municipality

funding offering 8,377 beds and 103 NGO run services, not supported by govern-

ment, with 4,975 beds55.

As in Denmark, Ireland, Portugal and the UK, the distinction between ‘emergency’

and ‘temporary’ accommodation in Poland was described as not always being

clear. Smaller municipalities were reported as often operating a single service that

was simultaneously ‘emergency’ and ‘temporary’ accommodation, although it was

noted that recent legislative changes looked set to create a clearer distinction.

Entirely charitably funded temporary accommodation, not supported by municipali-

ties or other public money, were not regulated to the same extent as those which

received such funding, a situation that also pertained in the UK (see below).

Alongside the temporary accommodation targeted on lone homeless adults,

services offering temporary accommodation to families made homeless due to the

threat of domestic violence or the loss of a home through fire or flooding were also

available, there being 3,830 beds in these services in 201656. Some Polish services

were described as sitting halfway between a shelter and transitional housing, there

being some examples of transitional services with intensive and extensive support

services and which used apartments, within a broad tendency towards ‘staircase’

approaches, i.e. a ‘housing ready’ rather than a housing-led/Housing First model.

Portuguese provision of temporary accommodation was, again, not always distinct

from provision of emergency accommodation, although clearer demarcation of

temporary accommodation was reported in the larger cities. Temporary accom-

modation could also become quite long-term accommodation, as could some of

the hotels used for ‘emergency’ accommodation, which were simply keeping a roof

over someone’s head, not providing any support. New pressures were reported on

the use of hotels in the larger cities, which were becoming too expensive to afford,

prompting investment in Housing First (in Lisbon) and in shared housing. A transi-

tional housing project had been established for ex-offenders. There was also some

use of apartments which had drug and alcohol and other support services attached,

although these could be the last phase in a treatment-led approach, rather than a

Housing First model, along with transitional housing for young people using

ordinary apartments (where support is attached to the apartment rather than the

young person). A temporary convalescent facility was also provided in Lisbon for

homeless people discharged from hospital who were not able to manage on their

home. While growing interest for Housing First was also reported to be developing

across Portugal, housing market constraints are holding back actual developments

in this area.

55 Source: Ministry of Family, Labour and Social Policy

56 Source: Ministry of Family, Labour and Social Policy

41Homelessness Services in Europe

In Romania, there were also reports of a lack of a clear definition as to what was

‘emergency’ and what was ‘temporary’ accommodation. Transitional services were

in place for young people leaving the child protection/social services system, as

were services for people who had experienced domestic violence and who had

been trafficked, which could include people with experience of homelessness. This

was another example of services primarily designed for other groups working with

people who also had experience of homelessness. Services offering medium term

accommodation with medical, social assistance and employment related services

were described as unusual, although some examples existed in Bucharest. It was

reported that there was probably little provision of temporary accommodation

outside the cities, although data on the nature and extent of temporary accom-

modation provision were not available.

Slovenian temporary accommodation was reported as being provided through a

series of programmes orchestrated by centres for social work and NGOs. Thirteen

programmes were co-financed by central (national) government in 2016, with an

increasing emphasis on holistic support being evident. Not every region has

temporary accommodation or wider homelessness programmes in place, and in

total there were 283 beds available, across Slovenia, in 201657. There are supported

housing programmes in Ljubljana and some municipalities offer what are termed

emergency housing units, although there is again inconsistency, with some regions

not offering these services. As in France and Ireland, temporary accommodation

with support is available for women at risk of domestic violence, families with

children, people with mental health problems and people with addictions, all of

which can support homeless people with these characteristics. Collectively these

services offer several hundred beds and there are also crisis centres that can offer

temporary accommodation and support to children who are at risk.

The line between Spanish ‘emergency’ and ‘’temporary accommodation’ was, as

in a number of other countries, described as unclear. Temporary accommodation

services could also be described as emergency accommodation. Transitional and

temporary supported housing for people with specific support needs, including

refuge services, services for ex-offenders and people with mental health problems

were also open to individuals who had those needs and who were also homeless.

As was the case in France, because supported housing services are available for

groups like people with a mental health problem, who might also be homeless, the

line between a supported housing service and a supported housing service for

homeless people was not always clear. Data on service provision were not available

with respect to temporary accommodation. Like Portugal, Spain had emerging

57 Source: Slovenian respondent.

42 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

Housing First services in some cities, which as elsewhere, could make any use of

temporary accommodation for homeless people with high and complex needs

unnecessary, although the scale of these services was small at the time of writing.

One distinction between Sweden and some of the other countries was that there

was a consistent difference between emergency accommodation and medium to

longer term temporary accommodation for homeless people. Although there is

increasing use of Housing First services, transitional housing using a staircase

model was described as still being quite widespread, these services offer

intensive support with trained social workers on their staff. Some cities have

transitional housing services of this sort focused on women58. Sweden has refuge

services, which were initially run by NGOs, but which have been increasingly

supported by municipalities in more recent years. Some silting up or pooling

occurs in transitional housing and refuges because there are challenges in finding

sufficient housing to enable people to move on, as affordable housing supply has

fallen across the country.

There is a distinction between temporary supported housing and the ‘secondary

housing market’. The secondary housing market refers to ordinary apartments that

are rented on the open market and then sublet, particularly to families, by social

services to alleviate homelessness59. Families were reported to be using this

housing in increasing numbers with some 25,000 children in this accommodation.

Much of the housing on the secondary housing market is temporary accommoda-

tion intended to be transitional, but difficulties in securing affordable housing was

reported as resulting in long stays. Increasing numbers of people in the secondary

housing market had no support needs, their main needs were simply for suitable

housing which they could not secure with the financial resources they had available,

reflecting the spikes in family homelessness seen in Ireland in recent years.

The United Kingdom makes widespread use of supported housing, in the form of

communal (shared living space) and congregate (self-contained apartments)

services that are housed in a dedicated building. There are also transitional or

‘move-on’ services that attach support services to ordinary apartments, houses

and shared housing. As in France, there is an array of supported housing which is

targeted on specific groups, such as marginalised young people, people with

58 Knutagård, M. and Kristiansen, A. (2018) Nytt vin i gamla läglar: Skala upp Bostad först,

boendeinflytande och om att identifiera och stötta”the missing hero” (Lund: School of Social

Work, Lund University). Knutagård, M & Kristiansen, A. (2013) Not by the Book: The Emergence

and Translation of Housing First in Sweden, European Journal of Homelessness 7 (1): 93–115.

59 Knutagård, M. (2009) Skälens fångar. Hemlöshetsarbetets organisering, kategoriseringar och

förklaringar. [Prisoners of Reasons: Organization, Categorizations and Explanations of Work with

the Homeless]. (Dissertation. Malmö: Egalité).

43Homelessness Services in Europe

mental health problems or those with a history of offending or addiction which, like

the network of refuge services, are accessible to homeless people with those

needs. Alongside these services, there are hostels (temporary supported housing)

for homeless people, which have on-site staffing that can vary from low to high

intensity support.

As in Sweden, housing is secured on the open market and then (in effect) sublet

to homeless families and some lone homeless adults with high support needs to

provide temporary accommodation where a local authority has a duty under

homelessness laws. In March 2018, 52% of the 79,880 statutorily homeless

households in England (owed a duty to be provided with temporary accommoda-

tion until settled housing can be found under homelessness law) were in sublet

ordinary private rented housing (32%) or social housing (20%). Lacking full

tenancy rights, even if resident in this situation for a year or more, these families

were housed, but were defined as being in ‘temporary accommodation’. Again,

as with the use of hotels discussed above, much of this activity was reported as

being centred on London, where shortages of affordable housing were at their

most acute60. Some temporary accommodation use occurs elsewhere in England,

as well as in Scotland, Wales and Northern Ireland, but on a much smaller scale.

Housing First, was as noted, coming into increasing use in 2018, but was still less

widespread than other service models.

3.5.2 Typology of Temporary Accommodation

Table 3.4 presents a broad typology of temporary accommodation. Most temporary

accommodation was support focused, although countries like Sweden, Ireland and

the UK were also providing low-intensity, housing-focused services for groups that

included homeless families whose primary need was often for accommodation,

rather than support. More affluent countries were more likely to provide intensive

forms of supported temporary housing.

60 https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/721296/

Temporary_accommodation.xlsx

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/721296/Temporary_accommodation.xlsx
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/721296/Temporary_accommodation.xlsx

44 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

Table 3.4 Typology of Temporary Accommodation

Country Summary of services

Austria Medium intensity support focused. Some housing focused*.

Czech Republic Medium intensity support focused. Some housing focused*.

Denmark Medium to high intensity support focused. Some housing focused*.

France Medium to high intensity support focused. Some housing focused*.

Germany Low to high intensity support focused. Some housing focused.

Hungary Low intensity support focused.

Ireland Medium intensity support focused. Some housing focused*.

Italy Low to medium intensity, support focused. Some housing focused*.

Netherlands Medium to high intensity, support focused. Some housing focused*.

Poland Low to medium intensity, support focused.

Portugal Low to medium intensity, support focused. Some housing focused*.

Romania Low intensity support focused.

Slovenia Low to medium intensity, support focused. Some housing focused*.

Spain Low to medium intensity, support focused. Some housing focused*.

Sweden Medium to high intensity, support focused. Some housing focused*.
Housing focused.

United Kingdom Medium to high intensity, support focused. Some housing focused*.
Housing focused.

* Including medium to high intensity i.e. Housing-Led, Housing First, CTI and similar services.

3.6 Non-residential services

Non-residential services for homeless people are an important element of service

provision in all the responding EU countries although the nature of these services

varies considerably.

Services fall into two broad categories. The first are non-housing focused services

that provide help and assistance to homeless people. One example is services

that can offer a range of help that can include food, clothing and shelter during

the day, and which may also offer case management, medical, education, training

and employment seeking services. These services can be fixed-site, such as a

daycentre service, or mobile, such as a food distribution service (soup run), which

might have other support attached. Mobile outreach services and teams, which

again combine practical support and case management/referral that engage with

people sleeping rough and other homeless individuals on a one-to-one basis are

also within this category. Support may also encompass help with building self-

esteem, social integration and access to counselling, although this will vary

between areas and countries.

45Homelessness Services in Europe

The second category is housing focused services, which encompass Housing First

and housing-led services (which can also sometimes be described as mobile

support, peripatetic support, floating support, resettlement and tenancy sustain-

ment services), that are designed to enable people who have been homeless to

enter and sustain a new home. These services are housing focused because they

all have the same objectives, to employ a mix of practical, emotional and case

management support to enable formerly homeless people to sustain housing once

they have exited homelessness. Again, these housing-focused services may also

provide support with building self-esteem, social integration and emotional as well

as practical support, although there will be variations in what is provided.

3.6.1 Country overview

Some broad patterns were evident in the provision of non-residential services:

• Low-intensity non-housing-focused services were probably the most common

form of service provision, particularly food distribution services run by faith-

based and charitable bodies.

• Daycentre services were sometimes offering only basic non-housing support,

but were also quite often combined with employment, education and training

services focused on getting homeless people into paid work.

• Housing focused services were less common. However, Housing First and

housing-led services were operational in a number of countries. Housing First

was more established and operating at a strategic scale in some countries, such

as Denmark, France and the Netherlands than it was in others, such as Portugal,

Spain, Sweden and the UK.

Alongside these services, several countries also reported that they had specialised

health services. There were mostly mobile health units, providing health care to

people living rough and in emergency/temporary accommodation, although some

countries, like the UK, and Hungary, also operated fixed-site medical services that

were intended for people sleeping rough and other lone homeless adults, or elderly

homeless people.

46 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

Table 3.5 Support Services Country Summary

Country Description of service (summary)

Austria Day centres (basic support and integration focused), outreach services, specialised
health care support, housing-focused support services, including Housing First

Czech
Republic

Day centres (basic support), outreach services, specialised health care support.
Housing First.

Denmark Social drop-in cafés, outreach teams, widespread use of housing-focused support
services including Housing First.

France Day centres (basic and integration focused support), outreach services, facilitated
access to health care support (PASS). Housing-focused support services including
Housing First

Germany Day centres (mainly basic provision), outreach services, specialised support in
housing.

Hungary Day centres (basic support), outreach services, specialised health care support.

Ireland Day/drop-In centres, community cafes, information services, outreach services,
housing-focused support, including Housing First.

Italy Day centres (basic and integration focused support), outreach services, Housing
First.

Netherlands Widespread use of housing focused support services including Housing First, street
outreach services, specialised health care support, political advocacy work.

Poland Street outreach services, basic goods/services distribution points, basic health care
outreach support.

Portugal Street outreach services, day centres/occupational workshops, basic health care
outreach support, some housing focused support services, including Housing First.

Romania Street outreach services, day centres, basic health care outreach support.

Slovenia Day programmes offering basic and integration support, street outreach services,
specialised health care support.

Spain Day centres, social canteens, street outreach services. Housing First.

Sweden Day centres offering basic and integration support, outreach services mostly
focusing on prevention, specialised day centres and mobile support services for
migrants. Housing First.

United
Kingdom

Day centres offering comprehensive services, street outreach services, housing
focused support services including Housing First.

3.6.2 Non-housing focused support

3.6.2.1 Day centres

In Austria, day centres for homeless people in larger cities seem to represent the

main provision for homeless or uninsured people. These centres organise survival

aid and supply basic needs. In the Czech Republic, there were 58 low-threshold

day centres (2016), run mainly by faith based or non-governmental organisations

which provide assistance for arranging food, washing facilities, clothes distribution

and basic counselling support. A similarly large network of services is run in

47Homelessness Services in Europe

Hungary. In the UK, daycentre services used to offer temporary shelter, limited

support and food, but had become more intensive, offering an array of services,

including medical treatment, education, training and support with seeking work.

In Poland, in 2016, the large majority of day centres were described as consulta-

tion and information centres which specialised in individual oriented services

providing legal counselling and labour market support. In Slovenia, daycentres

usually offer space for socialisation and rest, access to food and clothes, basic

information and some psycho-social support. In Portugal, the day centres are

referred to as “Insertion Communities” in the sense that they usually do not

provide food but rather two main types of activities: occupational and job seeking

support e.g. information on job opportunities, social skill training, and advice

services for job search. In Italy, “centres for socialisation and social integration”

are day time services that focus on job orientation, job searching, health counsel-

ling and social networking.

In several countries it was possible to identify the existence of non-housing support

services which offer both basic services and a more extensive offer of support, thus

addressing a wider range of needs. In other countries, services were lower intensity,

offering either basic practical support, such as food and somewhere to sit, or were

largely focused on enabling people to enter paid work, through education, training

and employment related services.

3.6.2.2 Food distribution

Services that distribute food, sleeping bags and other essentials to people living

rough tend to be informally organised by charities and faith-based organisations.

They were a common service across most of the countries included in the study.

Within this category of low intensity services which do not provide accommodation,

it is possible to identify mobile services which distribute food (e.g. soup runs, soup

buses), clothes, blankets, sleeping bags and other types of basic amenities to

people living rough, as well as other non-mobile services such as food banks, social

canteens, soup kitchens or eating houses.

Although it is not possible to quantify the number of such services across the 16

countries, there is some evidence that the presence of this low-intensity basic care

provision of support is more common in some countries than in others. The Dutch

correspondent argues that mobile food services are rare across the country as a

whole and tend to concentrate in some bigger cities. Likewise, in Denmark mobile

food services only exist in Copenhagen where they are provided by an NGO (Projekt

Udenfor). In Poland, by contrast, in 2016 there were over 500 places either serving

hot meals to eat in/take away or food distribution spots, distributing packed food.

Additionally, according to the Polish expert, several NGOs, specialising only in

48 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

street food distribution, operate in major cities. The Hungarian services are

similarly extensive and run by NGOs, churches and municipalities to cater for

homeless people in most cities in Hungary. The UK expert also notes that services

distributing food, sleeping bags and other essentials tend to be informally organised

by charities, local communities or faith-based organisations. In France, NGOs and

Community Centres for Social Action (CCAS) provide free lunch for homeless

people all year round and the homeless assistance brigade (BAPSA bus) assists

homeless people throughout the year on a daily basis. In Spain, social canteens

seem to be a common type of support service for homeless people. In Italy, food

distribution has a long history. Food banks, charitable organisations and volunteers

provide food and other basic goods during the night and/or in day centres.

3.6.2.3 Outreach services

Outreach services or outreach teams were common across most of the partici-

pating countries. These teams were designed to create connections between

people sleeping rough and other services. In France, the mobile aid teams (EMA)

or social SAMU provide a first contact with people living rough, which was described

as creating a social link with people who sometimes have no contact with other

homelessness services. These teams are designed to assess the social situation

of the homeless person, provide support and referral to existing services. In

Ireland, for example, there are outreach services focusing on young people 18-25

years old who are rough sleeping or using emergency services. The aim of these

services is to support young people in engaging with safer and more stable options

and progressing through homelessness. The team provides advocacy, information,

practical support, case management and food.

In some countries there is evidence that such outreach work only addresses basic

needs and survival aid. In Romania, mobile teams are usually activated by local

authorities during winter time, with the intention of gathering people sleeping on

the streets to prevent deaths. The line between outreach and food distribution

services was not always clear. In Poland, outreach services were mixed in with

distribution of hot meals, provision of clothing and other basic services. In

Hungary, street outreach services represent one of the core features of the

provision, especially after October 2018, when rough sleeping has been criminal-

ised, thus, social workers play a vital role in assisting people to prevent from being

collected by the police. More than 200 outreach teams were operational in Italy

providing emotional support and relationship counselling, information about local

services, food, blankets, basic medical services and advice. There was variation

in the extent to which these services were formally organised and in the range of

support they provided.

49Homelessness Services in Europe

3.6.2.4 Medical services

The provision of specialised health services providing health care to homeless

populations is identified in more than half of the countries surveyed. Many of these

services operate as mobile health teams whereas others are fixed-site services

which provide health care access for homeless people.

Medical support buses, ‘street doctors’, mobile ambulances, mobile aid teams are

some examples of mobile health services which provide basic health care, and

which usually operate with multi-professional teams including medical doctors,

nurses, psychiatric professionals, psychologists and social workers were quite

widespread. These have been reported in countries like Austria, France, Hungary,

the Netherlands, Poland and Portugal.

In the Czech Republic, Denmark, France, Germany, Hungary, Italy, Netherlands

and Slovenia, the experts refer to the existence of health care professionals or units

which directly target the homeless population. In the Czech Republic, four doctors’

offices in four different cities provide general health care and specialised health

care (i.e. gynaecology, and psychiatry). In Denmark, there is a municipal medical

street outreach team in Copenhagen staffed with a doctor and nurses. In France,

homeless people may use the PASS system which provides unconditional access

to the health system for people without medical coverage or with partial coverage.

The PASS operates with a network of medical and social professionals and covers

a wide range of health services. In Hungary, the financing of health care services

includes the setting up of GP health centres for homeless people which are open

to patients residing anywhere, as well as 24-hour health centres, open to patients

residing anywhere (including those with no legal address in the settlement). In Italy,

NGOs provide additional health services, such as multi-disciplinary teams working

close to shelters, medical visits to shelters and daycentres once a week, preventa-

tive care and first aid. In the Netherlands, in some cities, specialised General

Practitioners offer medical care to homeless people, in order to reach those people

who did not pay the general medical insurance and who may hence be prevented

from using the health system. In Slovenia, health care pro bono services are also

provided for those without health insurance.

3.6.3 Housing-focused support

Housing First and housing-led services were widely present in Denmark, France,

Germany, Ireland, the Netherlands and the UK. The Czech Republic, Italy,

Portugal, Spain and Sweden all had Housing First, for example, but these were

individual projects operating in some locations but not others and not within a wider

strategy. In Austria, Housing First and housing-led services were more developed

in some Federal States, such as Vienna and Vorarlberg, than was the case in others.

50 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

In Hungary, housing first has been piloted for several years now from ESF funds,

but to a very limited scale compared to the general provision. In these and the other

countries, there was a greater emphasis on emergency and/or supported temporary

accommodation rather than housing focused support services. Poland, Romania

and Slovenia did not have much provision of housing focused support.

In Denmark, people with social support needs living in their own housing can receive

housing-focused support from the municipalities. This support is typically given to

people with psychosocial support needs (e.g. due to a mental illness) and can also

be used to provide support for homeless people when they are rehoused. This form

of support may also be provided directly as ‘aftercare’ when homeless people move

out of emergency or temporary accommodation into their own housing.

In Netherlands, housing-focused support for ex-homeless persons in permanent

housing is available almost everywhere. These services are provided by floating

support teams from homelessness services working in cooperation both with the

mainstream social support teams (Social District or Neighbourhood teams) and

Housing First services.

In the UK, three sets of housing focused support services were described: reset-

tlement services which can be used to ensure transition from institutional setting

into independent housing; tenancy sustainment services for housing-led model

programmes; and Housing First. High-intensity “tenancy sustainment” teams,

intended for ‘entrenched’ (long-term) rough sleepers, which are similar to a Housing

First model were operational before Housing First began to be developed, from

2012 onwards. A specific programme designed to support people with a history of

contact with the criminal justice system who have high support needs – MEAM

(making every adult matter) – uses a mix of intensive floating support/tenancy

sustainment services and outreach to engage with homeless people.

In Austria, there were signs of recent developments fostered by the growing imple-

mentation of Housing First programmes. The Austrian expert emphasised recent

initiatives by homelessness services – which were politically supported – to

establish Housing First programmes and outreaching support for formerly homeless

people living in permanent housing. This trend is indicative of a growing trend for

a de-institutionalisation of services which is gaining professional support, but the

implementation of which will have to face actual challenges, namely increasing

housing prices and limited welfare budgets. Italy, through the activities of Housing

First Italia and the organisations which support it is also starting to see changes in

the debate about how best to respond to homelessness, as is Sweden, where the

active support of Housing First by Lund University has helped the development of

housing-focused support.

51Homelessness Services in Europe

3.7 Typology of non-residential support

Table 3.6 presents a broad typology of non-residential support. Non-housing

support was present in every country, although its nature and extent varied.

Countries with more extensive and integrated homelessness services were more

likely to be using one or more forms of housing focused support, i.e. various forms

of housing-led mobile support as mainstream services, such as Denmark, France,

Germany and the UK. Housing First was more likely to be operating at scale in

countries that also had other housing-led support services, such as the

Netherlands. However, reflecting the broader trend for European countries to

adopt Housing First, at least some examples of Housing First services existed

across many of the 16 countries.

Table 3.6 Typology of Non-Residential Support

Country Summary of Services

Austria Mostly medium intensity support services. Increasing use of high intensity
housing focused support.

Czech Republic Low and medium intensity non-housing support, some housing-focused
support.

Denmark High and medium intensity housing focused support services.

France Medium intensity non-housing support, some high intensity housing-focused.

Germany Day centres and food supply low intensity non-housing focused; Support in
housing, medium to high intensity, housing focused.

Hungary Low and medium intensity non-housing focused support.

Ireland Medium intensity non-housing focused support, medium and intensive
housing-focused.

Italy Low and medium intensity non-housing focused support and some intensive,
housing-focused support.

Netherlands Mostly high intensity housing focused support services, some medium and
low intensity support services.

Poland Low intensity non-housing focused support.

Portugal Medium and low intensity non-housing focused support, some high intensity
housing focused support services.

Romania Low intensity non-housing focused support.

Slovenia Medium intensity non-housing focused support.

Spain Low and medium intensity non-housing focused support, some high intensity
housing focused support.

Sweden Medium to high intensity non-housing focused support. Intensive, housing-
focused support.

United Kingdom Medium to high intensity non-housing focused support services. Widespread
use of medium to high intensity, housing focused support.

52 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

3.8 Prevention

3.8.1 Country overview

Broadly speaking, those countries that had more extensive welfare/social protec-

tion systems, and which maintained a relatively large social housing stock, also

tended to have more extensive systems of prevention.

Table 3.7 Prevention Services Country Summary

Country Description of services (summary)

Austria Debt counselling, conflict mediation, legal counselling, eviction detection
procedures

Czech Republic Debt counselling, conflict mediation

Denmark General floating support, prioritised access to public housing (not all munici-
palities), financial support

France Legal counselling, financial support, eviction detection, ´homelessness relief’
services, housing rights services, tenancy sustainment support

Germany Tenancy sustainment services, assumption of rent arrears (regulated by law), in
some cases rehousing support

Hungary Debt counselling, debt management schemes, National Asset Management
Company

Ireland Tenancy sustainment services, financial support, resettlement support,
specialised prevention services for particular homeless groups

Italy Fund for “non-guilty” tenants in arrears, mediation services, tenancy sustain-
ment support, financial support

Netherlands Early eviction detection and prevention, outreach services, floating support
services

Poland Financial support with rent arrears, conflict mediation, awareness-raising
initiatives

Portugal Financial support, Social Emergency Fund, exceptional legislative act

Romania Awareness raising initiatives, ‘homelessness relief’ services

Slovenia Financial support, debt counselling, rapid rehousing services, tenancy
sustainment support

Spain Financial support, rapid rehousing support, mortgage mediation

Sweden Conflict mediation, outreach services, early eviction detection, debt counsel-
ling, debt re-structuring support, rent deposits

United
Kingdom

Conflict mediation, housing rights services, rent deposit schemes, early
eviction detection, services to prevent unplanned moves, tenancy sustainment
services, specialist support services, rapid rehousing support, ‘homelessness
relief’ services, local lettings agencies/housing access schemes

53Homelessness Services in Europe

The description of national prevention services provided by the national experts

across the 16 countries are mostly related to secondary prevention systems61, i.e.

designed to support households at immediate risk of homelessness.

Mainstream prevention included housing advice services provided both by social

welfare offices, local authorities or other public authorities and by NGOs and other

homelessness service providers. Mediation services offering assistance with nego-

tiating/working with landlords, specifically to prevent eviction, were also common

among the participating countries. These services were present in Austria, the

Czech Republic, France, Germany, Ireland, Italy, Sweden and the UK.

Financial help and debt management schemes were referred to by several

national correspondents, including Hungary, as preventative measures used to

assist households in immediate risk of homelessness. In Sweden, where the

preventative arrangements may differ between municipalities, those measures

may include providing rent guarantees for the landlord and emergency loans for

tenants with rent arrears. Similarly, in Germany, legislation stipulates that rent

arrears should be covered by municipal loans or grants were there is an imminent

risk of homelessness.

Housing focused support, in the form of housing-led mobile support services was

also used in a number of countries as a means of homelessness prevention. These

services provided the same forms of support as other housing focused services,

the crucial difference being that they were intervening to prevent homelessness

rather than as services to resettle someone who had been homeless into their own

home and enable them. In some cases, such as Ireland and the UK, housing-

focused support services, such as ‘tenancy sustainment teams’ had both resettle-

ment and prevention functions, working to support both those people who had

been homeless, who were at risk of repeat homelessness, and those who were at

risk of becoming homeless for the first time.

Several countries, such as Denmark, France, Ireland, the Netherlands and the

UK had housing focused support services that were focused on populations seen

as being at heightened risk of homelessness. This included ‘vulnerable’ populations

with unmet support needs or whose housing situation was precarious. Examples

include housing-focused support (including case management) for people with

mental illness or substance abuse issues, ex-offenders leaving prison, young

people leaving child protection services and women at risk of homelessness.

61 Busch-Geertsema, V. and Fitzpatrick, S. (2008) Effective Homelessness prevention? Explaining

Reductions in Homelessness in Germany and England, European Journal of Homelessness 2.

54 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

Danish municipal welfare systems provide general floating support services for

people with psychosocial support needs and these services play an important role

generally preventing homelessness amongst people with mental illness, substance

abuse problems and other support needs. In Ireland, prevention services were

provided in most regions and typically took the form of ‘tenancy sustainment

services’ or ‘resettlement support’ (housing focused support, using a housing-led

framework). For example, the Support to Live Independently (SLI) service is

provided for people moving from homelessness to independent living with the

overall aim being to help people integrate into their local community.

UK prevention is modelled along very similar lines to that in Ireland but were

undergoing a process of reform and reorganisation which had begun with legisla-

tive reform in Wales. While there had been an increasing emphasis on homeless-

ness prevention since the mid-2000s, particularly in England, systems were not

standardised. Local and regional authorities in the UK are all moving towards, or

have adopted, a ‘Housing Options Team’ model that in Wales and England is used

to deliver recently increased legal duties to deliver homelessness prevention.

Services provided include: rent deposit schemes; housing advice; housing access

schemes offering good quality housing management and guarantees rent to

private landlords, making housing accessible to people who private landlords

might be reluctant to let housing to; housing/tenancy support services; specialist

support services, such as tenancy support services for ex-offenders leaving

prison, young people leaving child protection/social work services, women at risk

of homelessness, families at risk of homelessness. Nearly 200,000 households

were reported as having their homelessness prevented (able to remain in own

home) or rapidly ended (assisted to obtain alternative accommodation, see below)

by English local authorities in 2017/18.

France had five major types of prevention services which provide support to

households in immediate risk of homelessness. These services included: legal

advice and support available to people facing legal or administrative problems,

including information and advice on rights and duties and mediation; housing

advice and information on legal, financial and tax issues provided by the

Departmental Agency for Housing Information (ADIL) and financial aid to access or

secure housing through the Housing Solidarity Fund (FSL) which operates as a

national system. There was also eviction prevention support (Allo Prévention

Expulsion) which provides information, advice, support and referral for households

threatened with eviction in matters such as appeals, legal aid, debts settlement and

application for social housing. There were also systems for delivering personalised

support for households to maintain independent housing.

55Homelessness Services in Europe

In Denmark, municipalities can prioritise access to social housing for people at

risk of homelessness due to support needs. In the Danish case, one in four

vacancies in social housing can be set aside for people in acute housing need, with

allocation criteria being set by each municipality, often prioritising families with

children at risk of homelessness, but also being used to support single homeless

people when moving out of a homeless shelter. Similarly, the UK has systems of

medical prioritisation and ‘reasonable preference’ which are linked to, but inde-

pendent of the statutory homelessness systems, are intended to give households

in acute housing need, including those at risk of homelessness, priority of access.

However, both Denmark and the UK reported shortages of social housing supply,

particularly for lone adults in the Danish case, which meant these systems were

imperfect. Moreover, while many Danish municipalities do prioritise access to social

housing, others do not, for example for financial reasons or as a result of local

political decisions. In these municipalities it is often more difficult to find housing

for homeless people. Extreme pressure on social housing supply in the UK has

been associated with dubious practices by social landlords, including suspicious

interpretation of the medical evidence presented by households seeking priority

access to social housing62. Previous research by the Observatory has indicated that

inconsistent and sometimes limited access to social housing for homeless and

potentially homeless people is a pan-European issue63 in those countries with a

significant social housing stock.

Austrian systems tended to be generic, such as general social counselling for

people in financial crisis, which could assist people at risk of homelessness but

were not specifically intended as an anti-homelessness measure. Some cultural

obstacles to seeking assistance from the State when in financial trouble were also

reported, in that there could be a sense of ‘shame’ associated with falling into

debt, which might stop some people at risk of homelessness through debt from

seeking assistance.

Preventative systems were present to a greater extent in some other countries,

but their use was described as inconsistent. In Sweden, an absence of clear

legislative definition of municipalities’ obligations around prevention was

described as creating considerable variation in the nature and level of prevention

in different parts of the country. The systems that were in place included:

budgeting advice and debt counselling (a mandatory requirement for local

authorities in Sweden), help to apply for debt restructuring, providing rent guar-

62 Bretherton, J. Hunter, C. and Johnsen, S. (2013) ‘You can judge them on how they look…’:

Homelessness Officers, Medical Evidence and Decision-Making in England, European Journal

of Homelessness Volume 7.1.

63 Pleace, N., Teller, N. and Quilgars, D. (2011) Social Housing Allocation and Homelessness

(Brussels: FEANTSA).

https://www.feantsaresearch.org/download/jb_et_al_paper1120869783155575139.pdf
https://www.feantsaresearch.org/download/jb_et_al_paper1120869783155575139.pdf
https://www.feantsaresearch.org/en/comparative-studies/2012/05/09/eoh-comparative-studies-on-homelessness-number-1-2011?bcParent=763

56 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

antees to landlords and in some cases, providing crisis loans to tenants in rent

arrears who were at risk of eviction. There were also positive signs that homeless-

ness prevention was becoming more consistent. In 2017, the National Board of

Health and Welfare issued their first national guidance on homelessness preven-

tion to social services departments.

In Italy, NGOs and faith-based organisations ran preventative services at local

level. This could include NGOs working with homeless population, cooperatives,

faith-based organisations and banking foundations. Local authorities may provide

rent support and alternative housing solutions (e.g. temporary or subsidised

housing). In 2014, a national policy, the fund for ‘non- guilty’ tenants – i.e. family

with children, people who lost their job in the aftermath of the economic crisis – was

implemented by central government which gave funding to municipalities to support

people who were in rent arrears. This could involve a move to more affordable

housing, including homes intended for lower income people or which offered more

affordable housing in areas where housing costs were high.

In Slovenia, Centres for Social Work offer assistance in case of urgent financial

needs, although these systems are not exclusively targeted at the homelessness

population. In Hungary, some municipalities offered debt management schemes

to people who are more than six months behind with paying their bills, who were

willing to start paying off debt in small instalments. A municipality might cover up

to two-thirds of the debt in monthly instalments, to be paid within a 12-month

period. Some 35 thousand families with mortgage debts were assisted by the

National Asset management Company64 by turning their properties into rentals with

right-to-buy in order to prevent them from eviction by financial institutions. Rent

allowance schemes and housing allowance schemes were severely cut after 2013

with no substantial effect on affordability or prevention.

In the Czech Republic, Poland, Portugal, Romania and Slovenia, there were

fewer preventative services, although there were some examples, such as initiatives

to designed to stop eviction that had been developed by individual municipalities,

such as crisis loans. In the Czech Republic, there was no direct financial assis-

tance scheme provided for households in immediate risk of homelessness at

national level, but preventative services were run by individual municipalities, chiefly

in the form of debt counselling and mediation services.

Portugal and Hungary had also introduced legal mechanisms to prevent eviction

of particularly ‘vulnerable’ groups of population. Spain had introduced a range of

systems designed to stop the loss of owner-occupied housing following the 2008

crash which included mortgage mediation, emergency housing, and cash support,

64 May phase out its operation from 2019 (final regulations pending as of end of 2018).

57Homelessness Services in Europe

mainly organised by the municipalities, but did not have equivalent systems for

people who were renting. Other countries, such as the UK had introduced similar

systems, such as ‘lender forbearance’ which encouraged banks to negotiate rather

than evict an individual or family in mortgage arrears, although, being a more

affluent group, former owner occupiers who lose their homes do not tend to enter

the homeless population.

3.8.2 Rapid rehousing

The line between prevention and rapid rehousing is clear in theory, but not always

in practice. Services that respond to homelessness almost immediately, rapidly

providing housing to stop homelessness are not, technically speaking, a form of

prevention. Homelessness has occurred, but it has, at least in theory, been stopped

quickly enough to mean that the potential damage to the person, couple or family

involved has been minimised. Losing an existing home because of an unwanted

move, even if actual homelessness is not experienced, can still be a damaging

experience, but it is prolonged and repeated homelessness that is clearly associ-

ated with deterioration in health, wellbeing, social integration and life chances65.

In the UK, where prevention, pursued with increasing emphasis since the mid

2000s and, with the recent Welsh and English legislative changes, becoming a more

significant element of the response to homelessness than other innovations such

as Housing First, rapid rehousing (termed ‘relief’ from homelessness) is built into

the same system, the Housing Option Team model, that delivers prevention. Data

on prevention and rapid rehousing are recorded separately, but they are seen as

so closely interlinked as to be part of the same system. There are parallels in French

and Irish systems, which like the UK, provide support with moves into the private

rented sector. A key innovation in the UK has been the local lettings agency model.

This is a social enterprise or subsidised business that acts as a letting/management

agent for private landlords who do not want to manage their property directly,

providing housing management at a competitive rate, sometimes guaranteeing rent

but letting the housing to households who are at risk of homelessness or as a

means for rapid rehousing.

65 Pleace, N. (2016) Researching Homelessness in Europe: Theoretical Perspectives, European

Journal of Homelessness 10(3) pp.19-44; Busch-Geertsema, V., Edgar, W., O’Sullivan, E. and

Pleace, N. (2010) op. cit.

https://www.feantsaresearch.org/download/10-3_article_11612162762319330292.pdf

58 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

3.9 Typology of prevention

Table 3.8 summarises the broad pattern of prevention by country. In those countries

where preventative systems were at their most developed, a mix of housing-focused

and support-focused services were available, sometimes in combination with

systems for rapid rehousing. Elsewhere, systems tended to be housing-focused,

chiefly centred on assistance with debt management and were more likely to vary

by location. Sweden, which had extensive housing-focused and support-focused

services, but which, also reported inconsistent levels of service provision was an

exception to this pattern.

Table 3.8 Typology of Prevention

Country Types of service (summary)

Austria Housing-focused prevention centred on financial management.

Czech Republic Variable housing-focused prevention centred on financial management/help.

Denmark Housing and support focused preventative services, including higher intensity
support, framed by overall welfare system.

France Housing and support focused preventative services, including higher intensity
support, framed by overall system/strategy. Rapid rehousing systems.

Germany Housing and support focused preventative services often divided between
municipal services and job centres.

Hungary Variable housing-focused prevention centred on financial management/help.

Ireland Housing and support focused preventative services, including higher intensity
support, framed by overall system/strategy. Rapid rehousing systems.

Italy Housing and support focused preventative services framed by overall system/
strategy.

Netherlands Housing and support focused preventative services, including higher intensity
support, framed by overall system/strategy.

Poland Variable housing-focused prevention centred on financial management/help.

Portugal Generic support-focused services for vulnerable groups. Occasional and/or
experimental housing-focused preventative services.

Romania Variable housing-focused prevention centred on financial management/help.

Slovenia Generic support-focused services for vulnerable groups. Occasional and/or
experimental housing-focused preventative services.

Spain Variable housing-focused prevention centred on financial management/help.

Sweden Variable housing and support focused preventative services, including higher
intensity support.

United
Kingdom

Housing and support focused preventative services, including higher intensity
support, framed by overall system/strategy. Rapid rehousing systems.

59Homelessness Services in Europe

4. Legal Regulation of Homelessness
Services

4.1 Introduction

Most of the 16 countries had legal regulation of their homelessness services,

although legal frameworks were not always backed by sufficient resources. In some

federalised countries, legal regulation was devolved and could be variable. A

minority of countries did not have a national legal framework regulating homeless-

ness services. This chapter looks at these three groups of countries in turn.

4.2 Countries with legal regulation

In a number of countries, the provision of homelessness services was governed by

national law. This was most frequently in the form of social service laws that encom-

passed all local jurisdictions.

This was the case in the Czech Republic, where the provision of social services,

including homelessness services, are governed by legislation. Municipalities and

regions are required to produce strategies for social services provision. This legal

framework is also designed to ensure a basic level of service is available when

someone is not eligible for social services, but where a failure to provide assistance

would endanger health or life.

In Denmark, the provision of services such as emergency/temporary accommoda-

tion and housing-focused support services was regulated through social services

law. Under Section 110 of the Social Service Law, municipalities were obliged to

either provide emergency and temporary accommodation services, or to pay for

the use of such services by homeless people. In addition, the provision of other

types of services such as housing-focused support and long-term supported

accommodation was also regulated via the Social Service Act.

In the Hungarian case, laws specify which social services are needed according

to the size of urban settlements. The 19 largest cities and towns had the most

extensive obligations according to this law and were expected to offer rehabilitation

services where required. There was also an obligation in these cities and towns to

provide retirement care for older homeless people. In municipalities with popula-

tions above 30,000 there was a requirement to provide emergency shelters and

60 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

temporary hostels. In municipalities with populations over 10,000, but less than

30,000, food distribution and daycentre services were a part of the legal duties of

local government, but in small towns and villages of between 3-10,000 people the

duties were confined to family support services, something that also extended to

smaller, elected, municipalities.

Ireland is one of the few countries, together with the UK, with a statutory legal

system in the field of homelessness services and housing provision for the

homeless. Various acts provide a statutory structure to address the needs of people

who are experiencing homelessness. The Act outlines a statutory obligation to have

an action plan in place and the formation of a ‘Homelessness Consultative Forum’

and a ‘Statutory Management Group’ in each local authority. There are further

duties placed on local authorities under laws designed to protect the welfare of

young people, which centre on providing services for anyone under 18 who

becomes homeless and to provide protection from homelessness from any young

person who has been in the care of social services. Local or municipal authorities

have primary statutory responsibility for the provision of homeless services. While

local authorities do not have a statutory obligation to house people, they do have

general legal responsibility for the provision of housing for adults who cannot afford

to provide it for themselves. They may help with accommodation either by providing

housing directly or through arrangements with voluntary housing organisations and

other voluntary bodies. They may also provide funding to voluntary bodies for

emergency accommodation and for long-term housing for homeless people. The

law also requires that local authorities carry out periodic assessments of the

number of people who are homeless in their administrative area, as part of their

housing needs assessment. Moreover, The Health Service Executive (HSE) has

general responsibility for the health and in-house care needs of homeless people.

In terms of funding, this means that local authorities are responsible for the costs

of providing accommodation while the HSE provides funding for the care and

welfare needs of homeless people, including in-house care. Finally, The Child and

Family Agency (Tusla) has responsibility for providing accommodation for people

under the age of 18 who are homeless or in need of care. It may also provide

aftercare facilities for young people aged over 18.

Ireland has encountered marked challenges in reducing homelessness. Supply of

affordable housing has seen marked declines relative to need, leading to increased

use and increasing duration of stays in temporary accommodation.

In the UK, the legal framework varies between the different subdivisions of the UK.

However, the four administrations of England, Wales, Northern Ireland and Scotland

all the local authorities have legally enforceable duties towards homeless people.

In England and Wales, local authorities were recently given a near universal duty to

61Homelessness Services in Europe

try to prevent homelessness for anyone within their administrative boundaries who

is at risk within 56 days. Similar changes were planned for Northern Ireland and

there is also an emphasis on prevention in Scotland. As in Ireland, UK local authori-

ties which have responsibility for housing are required to produce homelessness

strategies, a part of which is to plan the commissioning and provision of homeless-

ness, prevention and rapid rehousing services in their jurisdiction.

Elected local authorities in the UK, and the Northern Ireland Housing Executive,

which is part of Northern Ireland government, are obliged to provide temporary

accommodation to families, couples and lone adults who are found statutorily

homeless for up to two years while settled housing is secured. There are variations

in the law in each administration, but a household must usually demonstrate they

are not intentionally homeless (through deliberate action), are connected to the area

where they are seeking assistance (not applicable when someone is at risk of

domestic abuse/violence or other forms of violence) and is in ‘priority need’. Priority

need groups include families with dependent children and adults who are ‘vulner-

able’ because of homelessness. This latter group is assisted where homelessness

is interpreted as presenting a risk, which means for example that a diagnosis of

mental illness is not, in itself, a reason to be found statutorily homeless, the person

must also be at heightened risk if they become, or are, homeless. In Scotland, the

law does not include “priority need” and the local authority homelessness duty is

open to most homeless people, although there are requirements around local

connection to a local authority and “intentional” homelessness.

As in Ireland, temporary accommodation use has increased in the UK in those areas

where demand for affordable housing outstrips supply. There has been increasing

use of the cheapest private rented sector housing to try to meet statutory obliga-

tions to homeless people as waits for social housing can be very long to try to

counteract growing use of temporary accommodation, but it has had only limited

success, both in terms of increasing housing supply and the standard, affordability

and security of tenure offered by the private rented sector. In some areas, particu-

larly London, statutorily homeless households in temporary accommodation have

begun to increase in number in recent years.

In France, an act establishing an enforceable right to housing (DALO) was passed

in 2007. Drawing, in part, from Scottish legislative changes, this law created a

broadly comparable legal framework to that found in the UK, but in a context where

local authority discretion over access to social housing was considerable. This

meant that access to social housing for homeless and potentially homeless people

could be inconsistent. As in Ireland and the UK, social housing supply in some

areas is under pressure from increasing demand.

62 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

In the Netherlands, the provision of homeless services was also clearly regulated

by national law. The obligations of local authorities were clearly defined and

described, and they included emergency accommodation, non-housing and

housing-focused support, the right of an individual to obtain a postal address,

debt-counselling and financial assistance.

In Poland, a major amendment to the Social Assistance Act was introduced in 2016

and for the last two years the system has seen rapid reforms implemented by

central government. This has included introducing standards for emergency

accommodation, emphasis on dividing emergency support from temporary accom-

modation, enforcing cooperation between municipalities and NGOs. Moreover, in

2017 the national guidelines for supporting homeless people were issued saying

that each of the 2,500 municipalities in Poland should provide homeless people

with access to warming-up stations, overnight shelter and homeless hostels by

providing those services directly, commissioning an NGO or via signing a contract

with another municipality that provides or commissions such services.

In Sweden, laws specified that the municipalities have responsibility for providing

economic support for persons in need using social welfare systems, including

housing costs. There is a minimum national standard for economic support level

that the municipalities are obliged to follow. Some municipalities pay higher rates

of financial support than are required under national legislation.

In Slovenia, the responsibilities of centres for social work and other public bodies

in providing services and benefits were specified in law. Again, this legislation was

focused on social services, which includes systems that can assist homeless

people and encompass ‘primary social aid’, personal aid, family help, institutional

services, protected employment. Primary social aid is aimed at recognition and

definition of social needs, evaluation of possible solutions and informing the indi-

vidual of existing networks of support services, including emergency accommoda-

tion. However, there is no direct requirement to provide services for the homeless

population as a whole.

Romania had a legal framework that, in theory, regulated the provision of home-

lessness services, but in a context where actual service provision was character-

ised by limited resources. Laws were in place that set standards which were not

being met because, while some municipalities had resources, others did not have

the levels of funding available to be able to fully implement the services required

under legislation. There was also reported to be variation in the extent to which

municipalities wished to engage with agendas around building local social assis-

tance networks that could assist homeless people.

63Homelessness Services in Europe

In Italy, Law 328/2000 creates a political commitment to addressing homelessness.

Based on a multi-level governance system, the Italian State has defined a set of

essential levels of services for the most vulnerable people and all 21 regions are

obliged to provide coverage across their administrative areas, with local authorities

providing basic needs support. In 2015, the National Guidelines for Tackling

Homelessness were formally adopted by the Ministry of Labour and Social Policy

and the United Conference of Regions with the intention of providing a uniform

framework for homelessness service provision. The Guidelines are binding for

regions and for local authorities commissioning and implementing services for

homeless people supported by public funds.

4.3 Federal countries with a decentralised legal
framework

In some of the European countries with a federal legal structure, the provision of

services is not uniformly regulated at national level but is rather governed through

legal frameworks on ‘state’ level. An example of this is Austria, where homeless

assistance services lie in the competence of the federal states. This led to marked

variation in which services are available and on what basis, for example in

Vorarlberg, it is possible to launch a legal appeal when a homeless person is not

provided with assistance, whereas no such law existed in Vienna.

In Germany, there is legislation at national level stipulating that persons in need of

support to overcome “special social difficulties” have a legally enforceable right to

such support. How such support is organised and financed is left to (diverging)

Länder-legislation and often to the municipal level. In some Länder part of the

support is financed by regional state authorities, in others it is paid for and regulated

exclusively by the municipalities. And part of the more basic provision of shelter is

not regulated by national legislation but based on the Länder laws on public order

and security. Variations in practice are substantial.

4.4 Countries with no legal framework

In Portugal, the Institute for Social Security (ISS) which is the entity responsible for

social care in Portugal has outlined some recommendations for the functions and

objectives of outreach teams, occupational workshops and temporary accom-

modation facilities. Since the ISS operates at the national level as the main funder

of NGOs providing homelessness services, they have a certain level of authority to

configure working practices either directly, or in cooperation with municipalities,

64 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

including Santa Casa da Misericórdia, which is the main social action provider in

Lisbon. However, there is no comprehensive legal framework governing homeless-

ness services.

Spain also has no national legal framework regulating the provision of homeless-

ness services. Thus, traditionally, services for homeless people in Spain have been

mostly locally organised and vary in their nature and extent.

4.5 Welfare Conditionality and Local Connection Rules

Legal regulation of homelessness services, as described above can determine the

nature and extent of services that are provided in a way that promotes consistency,

if not uniformity. Where regulation is absent, homelessness services may be highly

inconsistent, to the point where they might exist in one place, but not necessarily

in another, within the same country.

In our 2015 research, Local Connection Rules and Access to Homelessness

Services in Europe66, the ways in which access to homelessness services, social

housing and welfare systems for homeless people is influenced and controlled by

wider social policy was explored. Legal systems and rules that are designed to

encompass the whole population of a city, municipality region or country can have

an important influence on the experience of homelessness. Issues that the 2015

research highlighted were again reported in some of the experts’ responses to the

questionnaire for this study, and it is useful to briefly reiterate the main findings of

the 2015 research here:

• Access to homelessness services of any sort could be determined by local

connection rules on whether someone had entitlement to welfare, housing and

other services based on being a citizen of a particular city, municipality or region.

Access to emergency accommodation was not available in every country, if

someone could not clearly show they were a citizen/long-term resident of the

area in which they were seeking assistance, there were countries in which they

were not entitled to assistance.

• Some routes out of homelessness were not be available, both in the sense that

local connection and welfare conditionality rules could mean someone could not

access welfare assistance with housing costs (where this was available) and also

not be eligible for social housing (where this was available). If, for example,

someone was not defined as a resident of an area, neither welfare payments nor

social housing would be available to them. Equally, welfare conditionality rules

66 Baptista, I., Benjaminsen, L., O’Sullivan, E. and Pleace, N. (2015) Local Connection Rules and

Homelessness in Europe (Brussels: FEANTSA).

https://www.feantsaresearch.org/download/feantsa-studies_05_web7437249621511918755.pdf
https://www.feantsaresearch.org/download/feantsa-studies_05_web7437249621511918755.pdf

65Homelessness Services in Europe

could mean that certain welfare benefits or supports were only available to some

groups. For example, as highlighted in our 2017 research, Family Homelessness

in Europe homeless people with dependent children can access welfare and

other systems that may not be available to lone adults.

• In countries with universal systems, e.g. where someone is entitled to welfare

benefits on the basis that they are a citizen or a naturalised citizen, there is not

the same potential effect on the experience of homelessness. Equally, there are

Federal countries where reciprocal arrangements and requirements allow

municipalities/local authorities to transfer costs and responsibilities across

administrative areas, for example enabling assistance to be provided in one area

via payment from another area in which a homeless person was last resident.

However, some element of local connection is present in social housing systems

across Europe, as was highlighted in our 2011 research Social Housing Allocation

and Homelessness.

66 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

5. Homelessness Services in Large Cities

5.1 Introduction

This chapter is the first of three which look at how the pattern of homelessness

service provision varies between large urban areas, medium sized cities and towns

and rural areas. As in Chapter 3, this section of the report looks at emergency

accommodation, temporary accommodation, non-residential (non-housing support

and housing-focused support) and prevention in turn.

5.2 The cities

Table 5.1 Large cities included in the study

Country Large city Population size (approx.)

Austria Vienna 1.89 million

Czech Republic Ostrava 289,000

Denmark Aarhus 340,000

France Marseille 862,000

Germany Bremen 551,000

Hungary Győr 129,000

Ireland Dublin 555,000

Italy Turin 883,000

Netherlands Utrecht 349,000

Poland Wrocław 638,000

Portugal Lisbon 500,000

Romania Constanța 284,000

Slovenia Ljubljana 280,000

Spain Barcelona 1.6 million

Sweden Malmö 334,000

United Kingdom Manchester 541,000

Note: Capital cities in bold

67Homelessness Services in Europe

In countries with such diverse levels of population, ranging from just over two

million people in Slovenia, close to six million in Denmark and eight million in

Austria, to 66 million in the UK, 67 million in France and close to 83 million in

Germany, what constitutes, in relative terms, a ‘large city’, a medium size city or

town and a town or village in a rural area can be highly variable. This meant what

was regarded as a major population centre could range in size from a quarter of a

million to well over a million (Table 5.1). As the capitals of some countries can be

atypical, having unusual housing markets and extensively developed homeless

service networks, alongside sometimes coming close to, or exceeding, some indi-

vidual member states in population, the experts were asked, where possible, to

instead select cities that represented the broad urban experience in their countries.

This was not always possible, as in some countries, urban space was heavily

concentrated in and around the capital.

Population size could not, in this context, be the main criteria for selection of an

urban case study. Instead, the respondents were asked to describe and comment

on homelessness service provision in cities that were broadly representative of

urban areas in their countries.

5.3 Emergency Accommodation

The nature and extent of emergency accommodation reflected the national pictures

reported in Chapter 3. Some cities such Vienna, Lisbon, Marseille and Wrocław

had extensive emergency accommodation, which was support rather than housing-

focused, provided via large services.

In Vienna, the three main emergency shelters provided a total of 361 overnight

places. These state funded emergency accommodation facilities are provisioned

by three main organisations (Caritas Wien, Arbeiter-Samariter-Bund, Rotes Kreuz).

Two thirds of the overnight places were generalised homelessness services and

one third were transitional supported housing which included some specialist

services for particular groups (e.g. young people, families and people with psychi-

atric issues). The overnight conditions in shared rooms and the low intensity

support provided was described as low-quality. Most facilities are closed during

the day. Apart from homeless assistance services, the Verein Wiener Frauenhäuser

(Association of Viennese Women’s Shelters) operates four women shelters, one

transitional accommodation and several apartments.

Additional shelter is provided during the winter in Vienna. The so-called “winter

package” has been in operation since 2012, providing additional overnight places

(888 beds in 2017/2018) during the period between November and April. These

68 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

accommodations can also be used by people who are not entitled to the regular

Viennese homelessness shelters, i.e. people without social insurance or who have

not become homeless in Vienna.

In Lisbon, a total of 237 emergency beds were provided by the five temporary

accommodation centres. The largest had 271 beds (30 for women), of which 145

places were for emergency situations. The capacity of the three other facilities

ranged between 36 and 75 users. One of them is for men only. These state funded

accommodation centres are run by NGOs (and one charity) and provide shared

facilities, opened only during the night. They all provided low intensity support and

basic services.

In Marseille, responses to rough sleeping are framed by the national framework

“Accueil, hébergement, insertion” (AHI) 67 and consist of two large emergency

shelters (283 places and 372 places) where people are accommodated only during

the night. The provision of emergency accommodation is also ensured by two

emergency accommodation systems which rely on hotels: Service Plus and Service

Plus Asylum seekers. The former is organised around the 115-emergency helpline

system, whereas the latter is organised by a parallel management system and

caters mainly for asylum seeking families.

In Wrocław, the use of emergency accommodation is organised around three main

facilities: one overnight shelter for men (120 beds); one ‘Support Centre’ for people

with addictions (20 beds); and one ‘Warming-up Station’ (100 beds)68 which is open

only in Winter. All these communal facilities are run by NGOs and mainly provide

basic services (e.g. meals, laundry and clothes, basic counselling and addiction

therapy in one case).

By contrast, there were also large cities where emergency accommodation

provision was in smaller scale services. Low intensity support which is non-housing

focused also characterises emergency provision in the city of Turin. Yet, contrary

to the situation described above, the average size of the 8 existing emergency

shelters was 30 places. Collectively, Turin had some 300 beds that were open

mainly during the night (from 5 p.m. to 8 a.m. or from 8 p.m. to 8 p.m.). Homeless

men are the main clients of these low threshold shelters which provide shared

sleeping arrangements and support services.

67 http://siao92.fr/wp-content/uploads/2015/01/Referentiel-Prestations-AHI.pdf

68 See Chapter 3.

http://siao92.fr/wp-content/uploads/2015/01/Referentiel-Prestations-AHI.pdf

69Homelessness Services in Europe

A second group of large cities – Ljubljana, Ostrava, Győr and Constanța– had

emergency accommodation services that were largely confined to low intensity,

non-housing focused support. The scale of services in these cities was relatively

smaller, but this appeared to reflect population size rather than a major difference

in policy with the larger cities like Wrocław.

Ljubljana had two emergency accommodation services: one-night shelter which can

be accessed directly (capacity for 18 people) and one crisis centre for young people

aged between 6 and 18 years old (10 beds, 3 weeks maximum stay). These services

were provided by social services (public network of centres for social work).

In Ostrava, three emergency shelters run by two NGOs (The Salvation Army

Ostrava and Caritas Ostrava) provided a total of 120 beds (106 for men and 14 for

women). These communal facilities offered overnight services. Two time-limited

emergency housing services are also available in the city, one targeting families

with children (9 beds) and another one for adults (5 beds). During winter, the

emergency shelters’ capacities are expanded by 54 beds and 120 so-called “empty

chairs” (chairs in heated areas).

In Győr, there is one municipal emergency shelter providing 30 beds in communal

facilities located in a former Soviet military compound. This facility is open from 4

p.m. to 8 a.m. During winter, as in Ostrava, Vienna and Wrocław, a municipal

emergency shelter offers an additional 60 beds.

The provision of emergency accommodation in Constanța consisted of one

emergency shelter (20 beds) which opened in 2018 as a response to increasing

pressure from other services (e.g. the Emergency County Hospital). Access criteria

to the shelter include national ID, evidence of a lack of income and no access to

other housing solutions and having lived on the streets for at least 3 months. The

shelter offers low intensity and basic services. In winter it can be doubled in size.

A third group – including two very large cities and three smaller ones – had a more

differentiated pattern of homelessness emergency services, combining the

presence of low intensity support shelters with medium to high intensity services

offering higher levels of support, including housing-focused services.

The city of Barcelona (the largest non-capital city included in the study) had a wide

array of emergency accommodation, including municipal services, private services

with municipal funding and other private services. A total of 12 shelters and refuges

provide 753 beds either directly run by the municipality or via municipal funding.

Municipal services include three municipal shelters for single individuals (ranging

from 60 to 120 beds), two municipal refuges for families (48 and 100 beds), bed and

breakfast accommodation (200 beds), and apartments for mothers with children

(10 places) and emergency apartments (277 places). Three municipal basic accom-

70 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

modation services (ranging from 30 to 50 beds) for homeless men and women

provide low intensity support on a 24/7 basis. The municipal homelessness

programme also accommodates another 200 persons in hotels and bed and

breakfast accommodation. Several private services operate under municipal

funding providing either more generalized emergency support or more specialized

services (e.g. for young homeless women, for convalescent men). In Barcelona, the

overall capacity of emergency accommodation in municipally funded beds is 1,278.

Alongside these services Barcelona also had a Housing First service, operating at

a relatively small scale, which could operate as emergency accommodation, the

difference being that Housing First can in theory take someone from rough sleeping

straight into settled housing69 (see Chapter 3). There were 65 places in Housing First

services in Barcelona in 2018.

In common with other UK cities, Manchester has moved away from emergency

accommodation service provision and towards referral to temporary supported

housing from outreach teams and daycentres. Most temporary supported housing

services are small (ranging from 10 to 39 places) and include congregate supported

housing addressing specific types of clients (e.g. young people, couples, young

women). There is also some communal supported housing (e.g. hostels) targeting

homeless men and men at risk of homelessness, with medium to high support

needs, including ex-offenders. These hostels offer individual rooms (ranging from

16 to 38 places) and provide 24-hour staff cover. There is also a larger (74 places)

city run emergency/temporary accommodation service (i.e. congregate supported

housing) working with people with low to medium support needs and also providing

24-hour staff coverage. Two winter night shelters are in operation in Manchester.

They provide open access basic emergency support during the winter months. As

noted in Chapter 3, there was not a clear line between ‘emergency’ and ‘temporary’

accommodation in the UK, families tended to be put in temporary housing or hotels,

rather than in services (see below).

In Bremen, there were a limited number of places in accommodation used as both

emergency provision and temporary accommodation: 70 places are reserved for

homeless men and a further 49 places in two separate services are reserved as

emergency accommodation for homeless people with an addiction. All this

provision is provided by NGOs and paid for by the municipality. There is also an

additional night shelter for men with a flexible number of beds, which is closed over

the day and can extend the capacity in winter months. In addition, the municipality

uses a number of low-cost hotels and hostels for temporary accommodation. In

December 2017, 130 places were regularly booked in six establishments and a

number of further hotels were used in case of extended need.

69 Pleace, N. (2016) Housing First Guide Europe (Brussels: FEANTSA).

http://housingfirstguide.eu/

71Homelessness Services in Europe

In Dublin, also, there is a range of supported emergency accommodation, where

some one-night only beds can be accessed, but there is only one dedicated

emergency service: the MQI Night Cafe. In the 2017 Dublin Cold Weather Strategy,

an additional 200+ additional permanent and 50 temporary bed spaces were

provided, on the basis that 184 people sleeping rough were identified in November

2017. Dublin also made extensive use of hotels and other emergency accommoda-

tion for families who were homeless (see below).

The city of Utrecht operates a central intake system for the region. It offered a

diversified range of services including two overnight emergency shelters, two-night

shelters for undocumented migrants, one “corporation hotel” that offer longer

stays, one medical emergency facility and one refuge service for women at risk of

domestic violence. A total of 11 units offered 254 places, plus 60 extra temporary

beds activated under the cold weather measure. Day, night and emergency services

can be used directly by homeless people, but for more support or for a prolonged

stay, a regionally organised access system has to refer people to services.

The provision of emergency accommodation for homeless people in Malmö is

handled by the Social Resource Agency, SRA (Sociala resursförvaltningen) which

is a municipal agency responsible for the allocation of all the apartments and

housing options at the municipal level. The provision of shelter beds in the city is

also contracted through the SRA. Two of them are intended for homeless men (one

municipal and one private); one-night shelter provides accommodation for homeless

men, women and couples (run by an NGO); and the other one (private) is for women

with active drug use (including five emergency places for women escaping domestic

violence). According to the national expert, during 2016, the City of Malmö bought

over 365,000 emergency beds at hotels, bed and breakfasts, caravan parks, and

other temporary accommodation in order to provide emergency accommodation

for homeless people without support needs, particularly homeless families and

adults without addiction.

The city of Aarhus has a differentiated shelter system with several units providing

both emergency and temporary accommodation for homeless people and families.

The two main shelters (Østervang and Tre Ege) each have intake/emergency places

(12 and 3 places, respectively), from which users can move on to the existing regular

places if rooms are available. Besides these two larger shelters there is also a third

section 110 accommodation unit, called Nordbyen with 18 places of which 16 are

regular places and 2 are night-only places. Two specialised units, one for young

homeless people and another one for homeless families with children (also open to

single women without children) are also available at Arhus. Accommodation in all

these emergency units consists of individual rooms or flats with their own or partly

shared facilities.

72 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

In several cities – Bremen, Dublin, Lisbon, Manchester, Malmö, Marseille,

Utrecht, and Turin – access to emergency/temporary accommodation mainly

depends on existing central intake systems and on the subsequent referral of

clients. Yet, even in these cases there is evidence of emergency shelter beds also

being available through open access.

Emergency accommodation was generally provided by NGOs, often under commis-

sion with some direct provision of services by municipalities. Only Győr, in Hungary,

had provision of emergency accommodation entirely organised by the municipality,

although it is not the pattern found in most large cities in Hungary.

5.4 Temporary Accommodation

As at national level, the distinction between “emergency” and “temporary accom-

modation” was not clear across many of the cities surveyed. In cities like Aarhus,

Barcelona, Dublin, Lisbon, Ljubljana, Manchester and Marseille temporary

support housing was used to provide both emergency and longer-term temporary

accommodation. Systems for providing temporary accommodation were often

elaborate and could be highly variable.

Marseille had the most complex systems. A total of eight different services and 54

services provided temporary accommodation for homeless people. There were

specialist services for groups that included lone men, young people and families,

with supported housing intended primarily for people with higher support needs,

such as a severe mental illness, also being accessible to homeless people with

those specific support needs. The three main services were the Centres

d’Hébergement et de Réinsertion Sociale (CHRS) running almost half of the

temporary accommodation structures in Marseille. Services ranged from smaller

units (maximum capacity 8 people) to larger units (maximum capacity 114 people).

Family units were mainly self-contained supported housing (12 services ranging

from 7 to 63 apartments) and usually offer on-site staffing and an open-ended stay.

Ten ‘social residences’ offered temporary congregate, mostly self-contained apart-

ments, with on-site services.

The use of transitional housing services offering temporary accommodation in

self-contained apartments with support services for people with specific needs

was reported in different cities: Barcelona (e.g. people with mental illness,

ex-offenders), Dublin (e.g. homeless women and children, young people, homeless

families), Malmö (e.g. men and women with addiction issues, homeless families),

Turin (e.g. people in reintegration pathways), and Vienna (e.g. homeless parents

with children, young homeless people, ex-prisoners, people with psychiatric issues,

women who have experienced domestic violence).

73Homelessness Services in Europe

In Győr, Ostrava and Wrocław the provision of temporary accommodation is

mainly based on the supply of hostel services which provide low to medium

support. In Győr, three municipal hostels (150 beds, 50 beds and 12 beds respec-

tively) and one temporary accommodation centre for women and children (40

people) were used as temporary accommodation. Two of the municipal hostels are

located in former Soviet military compounds outside the city, next to the location

of the emergency accommodation.

In Ostrava, there are 12 temporary hostels with a total capacity of 412 people, of

which 164 beds are for men, 196 beds for women and 52 beds for mother/father

with children. Two other homelessness services provide temporary accommoda-

tion for vulnerable young women and young men (21 beds in 14 rooms); and, two

facilities one for older people with reduced physical autonomy and another one for

adults over 26 years old with reduced physical or psychological self-sufficiency.

Both services have on-site staff.

Wrocław’s system of temporary hostels has a total capacity of 529 beds and

includes 10 homeless hostels (three for men, five for women and for families, one

for homeless people with HIV virus, one mostly for individuals with minor mental

disorders). The system is run by NGOs and those people who were last resident in

Wrocław are prioritised, although there is evidence that the majority of homeless

people presenting to Wrocław’s services have their last place of residence

elsewhere. According to the national expert, there was very little or even no possi-

bility to move from hostels to supported housing services in the city as very few

services were available.

Ljubljana had five different communal shelters providing temporary accommoda-

tion for specific groups of homeless people which are usually not accepted in other

shelters (e.g. people with drug addiction and mothers with children). Overall, these

five facilities offer a total of 117 beds. More recently some supported housing

programmes have started, and the municipality offers what are termed emergency

housing units.

In Aarhus, as elsewhere in Denmark, temporary accommodation provided medium

to high intensity support and was closer to the characteristics of transitional

supported housing than to traditional shelter systems. As an example, in Østervang,

the city’s largest homeless shelter, there are 10 stabilising places aimed at very long

stays, plus 27 places that are for people who are in need of long-term supported

accommodation. Some of these 27 long-term places have the status of public

housing whilst some places have the status of ‘alternative housing’. Residents have

permanent contracts. Alongside the main shelters there are also specialised

temporary accommodation units for young homeless people as well as another unit

for homeless families with children (also open to single women without children).

74 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

In Lisbon – where the provision of temporary accommodation is again not clearly

distinguished from provision of emergency accommodation – there exists five

Temporary Accommodation Centres (CAT). These services had 237 places in

communal facilities with on-site staffing who mainly provided low to medium

intensity support services. These services target homeless people either in a

social/professional stage of integration (three TAC), in convalescence (one TAC) or

in active drug rehabilitation (one TAC). There are also two shared apartments for

ex-offenders leaving prison and who have no other housing alternative. B&B hotels

and private rooms have also been used as temporary accommodation solutions for

homeless women, men and families, although there is increasing evidence of

service providers having to resort to temporary housing solutions outside the city

of Lisbon due to the shortage of affordable accommodation.

In Dublin, temporary accommodation for lone adults is mainly in the forms of

supported housing services for homeless men and mixed gender services, with

less provision for women. Supported Temporary Accommodation (STA) services

support homeless people with complex needs, women and children and young

people. As in Lisbon, homeless families are often accommodated in hotels and

B&Bs on a temporary basis. Again, the line between emergency and temporary

accommodation is not clear. An increasing number of families becoming homeless

and forced to live in hotels in Dublin in recent years, triggered the opening of the

so-called ‘Family Hubs’ which are congregated facilities, operated by local authori-

ties with services and supports on site. By mid-2018, there was a capacity for 461

families across 18 facilities.

Manchester had similar patterns to Dublin with respect to family homelessness. On

March 2018, in Manchester most of the 1,483 statutorily homeless households,

the bulk of which were families, were living in temporary accommodation were in

the private rented sector housing (1,112), with 165 in hostels (supported housing)

and 130 in B&B/apartment hotels70.

In Vienna, Malmö and Turin there was considerable use of supported transitional

housing as temporary accommodation. Vienna had increased places from 710 in

2007 to 1,980 by 2017 and was also running a Housing First service. Malmö had

266 units of supported housing units in 2016, although this included emergency

accommodation provision. Sweden was reported as having variable levels of home-

lessness service between different municipalities (see Chapter 3) and this pattern

was replicated at micro-level in Malmö, with variations in levels of service in different

districts of the municipality. In Turin, access to supported housing was handled

70 Source: MHCLG.

75Homelessness Services in Europe

through a centralised system and increasing use was being made of municipal

housing for transitional services, although these apartments, offering 150 places

were shared.

Medium to high intensity support services were used to provide temporary accom-

modation in Utrecht where provision of support to homeless people was reportedly

viewed as a ‘continuum’, ranging from two hours per week home support, to

intensive, 24-hour support services. By the end of 2017, about two thirds of

Utrecht’s capacity (1,196 places) was transitional sheltered accommodation, and

the other third (449) was housing-focused, housing-led support (varying in intensity)

for people living in self-contained accommodation.

The provision of specialised residential services for women at risk of domestic

violence are reported in several cities either under emergency or temporary

accommodation and in some cases under prevention services. These refuge

services are explicitly reported, although with different detail, in Aarhus, Ljubljana,

Malmö, Manchester, Marseille, Utrecht, Turin, Vienna, and Wrocław. The lack

of an explicit reference to specialised services for women at risk of domestic

violence in the remaining major cities does not mean that such services are non-

existent but rather that refuge services are often operated as a separate system of

specialized services and therefore not recorded – or reported – as homelessness

services. This administrative separation is often reflected in homelessness statis-

tics, which do not always record women who are homeless in refuges, but instead

record them as people escaping domestic abuse71. Equally, many emergency or

temporary accommodation services for women will be dealing with women who

have escaped violence or abuse72.

5.5 Non-residential support

5.5.1 Daycentres, food distribution, outreach
and medical services

Low-intensity non-housing support services such as daycentres offering basic

support, including food, personal hygiene, clothes, basic health care and street

outreach teams aimed at responding to the most urgent and basic needs of street

homeless people were common. Only one city, Constanța in Romania, was reported

to lack any daycentre or food distribution services.

71 Busch-Geertsema et al. (2014) op. cit.

72 Pleace, N. (2016) Exclusion by Definition: The Under-Representation of Women in European

Homelessness Statistics, in: Mayock, P. and Bretherton, J. (Eds.) Women’s Homelessness in

Europe, pp. 105-126. (London: Palgrave Macmillan).

76 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

Daycentre provision varied between cities. In Manchester, Marseille, Utrecht and

Lisbon daycentres mainly focused on roles in training, education and job-seeking,

alongside acting as referral points for other homelessness services. In Dublin,

daycentres had more of an advice, information and food distribution role, whereas

in Aarhus there was a greater emphasis on support. By contrast, daycentres in

Ostrava and Vienna focused more on basic needs. Food distribution services were

also active in most of the cities.

Outreach services also varied in nature. In Wrocław, teams worked in combination

with the Police and were focused on immediate basic needs, with paramedic

support. Győr also had a team of outreach workers. Győr also had a team of

outreach workers whose role centred on emergency response, e.g. clothing,

emergency health care, transportation where required and to connect rough

sleepers with the broader service provision. Outreach in Lisbon, Turin and Vienna

had similar roles in relation to ensuring basic needs were met and connecting

people sleeping rough with medical and other support services. Malmö had more

intensive outreach services, including a service for homeless adults and an ACT

(multidisciplinary) team for homeless people with dual-diagnosis, living in different

types of accommodation. In Manchester, outreach services were primarily

designed as a means to create connections with supported housing and housing-

focused, housing-led services. In Barcelona, outreach services have been signifi-

cantly expanding during the last 4 years.

Turin had an agreement between the local authority and the local health public

service which had created a team of doctors who visited emergency accommoda-

tion. This team provided primary medical assistance and health prevention services.

In Manchester, the National Health Service (NHS) funds a dedicated GP surgery

that is designed for homeless people called the Urban Village Medical Practice73

which offers full primary care family doctor/GP service and referral to NHS hospital

inpatient and outpatient services. There is also a dedicated Mental Health and

Homeless Team. In Dublin, a mental health specialist visiting support service is

provided by the Housing Association for Integrated Living (HAIL). In Lisbon, a

protocol established between the Psychiatric Hospital Centre of Lisbon and the

municipal Homeless Support Unit enables the integration of mental health special-

ists in the municipality outreach team in order to provide psychiatric assessments

of people sleeping rough. Additionally, the hospital’s team is also available to

provide weekly supervision sessions for professionals from the municipality team.

In Ostrava, Malmö, Vienna, Ljubljana and Győr, access to health is facilitated by

NGOs which provide health care services to homeless people through the operation

of medical offices or medical centres. Mobile health services and medical outreach

73 https://www.uvmp.co.uk

https://www.uvmp.co.uk

77Homelessness Services in Europe

teams are also another access mechanism to basic health care used in some major

cities. In Lisbon, two Medical Outreach Teams, one, composed by volunteers (VOX

Lisboa) and one, by professional workers (Médicos do Mundo), are partially funded

under the Lisbon Homelessness Municipal Plan. In Vienna, Caritas Wien provides

a medical bus (mobile treatment) which together with the medical ambulance

provided via neunerhaus and one out-patient, medical centre called Diakonie are

the only access to healthcare for uninsured homeless people. In Ostrava, the

Salvation Army also provides outreach basic health care services for people

sleeping rough, alongside general medical services for low income people.

5.5.2 Housing-focused support

Marseille was the site of one of the four major pilots of Housing First, Un Chez-Soi

d’abord, in France and had a significant service in place for homeless people with a

psychiatric diagnosis. Greater Manchester had two small Housing First services with

40 places in operation in 2018 but was about to launch a much larger city-wide

service that encompassed the whole metropolitan area which had a population 3.2

million. In 2018, Utrecht’s Housing First provision had 77 places provided by De

Tussenvoorziening (67) and the Salvation Army (10). In addition, the local authority,

homeless services and social housing associations have created 170 places (almost

all self-contained apartments) for homeless people in permanent and temporary

‘mixed housing’ projects, where they live side by side with ‘regular’ tenants. Dublin

was also operating a Housing First service run by Focus Ireland and the Peter McVerry

Trust and there was also significant use of Housing First in Vienna. Aarhus had

established the ICM Housing First services that were part of the national homeless-

ness strategy and follow-up programme alongside its existing services. In Barcelona,

the municipality is running a Housing First pilot with 50 places, and two NGOs (Arrels

and RAIS) are running their own pilots. Győr has run a very small-scale Housing First

project, which has supported approximately 25 people since 2012.

Half of the cities, Ostrava, Bremen, Aarhus, Marseille, Dublin, Utrecht,

Manchester and Vienna were reported as having housing-focused support

services. Alongside the recorded provision of Housing First, these services included

various forms of housing-led service.

In Ostrava, a social work support programme, offering case management and

using interdisciplinary working, was available for former homeless people living in

permanent housing which is run by NGOs for two years after resettlement. Seventy-

five households had been settled using this service by May 2018.

In Vienna, the growing implementation of Housing First was described as leading

to a modification of lower intensity housing-focused support services towards a

housing-led approach, a shift in service provision that had been underway since

78 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

2012. Mobile support was combined with access to permanent apartments in both

short- and medium-term services. More intensive services provided in the form of

“socially supported housing” is also provided to former homeless people who want

to live independently but who need continued support due to psychological

problems or chronic illness. Marseille was required to provide housing-led support

via the Community Centres for Social Action (CCAS) and NGOs. In Aarhus,

housing-focused social support operated from four local centres as a part of

general municipal welfare services covering different parts of the city and had

supported approximately 1,500 vulnerable people, including formerly homeless

people, in permanent housing in 2018.

In Dublin, both general floating support and more specialized visiting housing-

focused support services are available. These services are operated by NGOs –

independently or in partnership – and include a visiting tenancy support service, a

mental health specialist visiting support service, a designated family homeless

action team and a Migrant Homeless Action Team. As in other regions of the

country, the Support to Live Independently (SLI) service was provided for people

moving from homelessness to independent living with the overall aim being to help

people integrate into their local community. SLI also aims to inform people about

where to find local and community services and supports in their area. In Utrecht,

as mentioned in the previous chapter, there is specialised floating support namely

for people with chronic mental problems, and victims of domestic violence. The

City of Manchester runs a mobile ‘tenancy sustainment service’ (housing-focused,

housing-led) which is centred around case management/service brokering for

homeless people, those at risk of homelessness and other groups who require

support to live independently.

In Bremen, the main NGO running services for homeless people also provides

housing-focused support for formerly homeless people either in transitional flats,

or in independent flats which are rented by the formerly homeless person directly

from a landlord. This type of support may be of low and relatively high intensity, one

social worker serving 12 persons, and is paid for entirely by the municipality.

In Turin, since 2014, three Housing First pilot projects (RES.TO, ABI.TO and Torino

casa mia) have been developed within the Housing First Network, Housing First

Italia, coordinated by fio.PSD. More than 10 people have been housed thanks to

collaboration between the municipality and the third sector.

79Homelessness Services in Europe

5.6 Preventing homelessness

The broad patterns of homelessness prevention reported in Chapter 3 were

reflected in what was happening in individual cities. Most of the cities had housing

advice services and some form of debt management or financial support system

for households at risk of eviction for rent arrears. There were eight cities with

developed, integrated systems of homelessness prevention: Aarhus, Bremen,

Dublin, Malmö, Manchester, Marseille, Utrecht and Vienna. In other cities

prevention was less developed, although at least some services were in place,

particularly around prevention eviction due to rent arrears.

In Aarhus generic housing-focused support services have a preventative function

and can for instance be set in if potential vulnerable people are at risk of homeless-

ness. There were also social support workers who focus on preventing evictions in

social housing.

Vienna had prevention services that were focused on private, cooperative and

social housing, as threatened evictions from these different tenures could require

different preventative mechanisms. The Fachstelle für Wohnungssicherung FAWOS

(Specialist Unit for Secure Housing) of Volkshilfe Wien focused on private and

cooperative housing, working directly with tenants when they were in rent arrears

or under threat of eviction by a court. Tenants under threat of eviction from the city’s

own social housing were supported by the social landlord Wiener Wohnen, which

included legal advice, conflict mediation, support with rent arrears including

budgeting and support services.

Marseille had preventative services that could be personalised to meet specific

needs, ranging from unpaid rents, support, debt management and housing advice

provided by the Departmental Agency for Housing Information (ADIL). Financial aid

could access or secure housing through the Housing Solidarity Fund (FSL). Malmö

had broadly similar arrangements offering a mix of financial support around rent

arrears and a team of anti-eviction social workers, arrangements that were similar

to those offered by Utrecht’s ‘recovery team’, Stadsteam Herstel. Bremen’s

services to prevent eviction were activated when a referral for eviction was made

to a court, with the legal requirement on municipalities to prevent eviction for rent

arrears (see Chapter 3) applying to the city. However, logistical problems were

reported with these arrangements.

Dublin had been operating a ‘Tenancy Protection Service’ since 2014, again using

a similar approach, successes had been reported, two-thirds of the households

which had approached the service had avoided homelessness through financial

support with rent arrears. Manchester – as other cities in England – has a duty to

80 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

prevent homelessness under the terms of the 2017 Homelessness Reduction Act74.

A range of prevention services, including debt and financial management,

mediation, housing advice, support services were combined with systems to

provide rapid rehousing (see Chapter 3).

Ljubljana had also adopted an anti-eviction strategy and in cooperation with an

NGO Kralji Ulice. Centres for Social Work offered counselling to families and also

financial aid when they were in arrears. Ostrava was in the process of setting up a

prevention system in 2018, offering a mix of social work support and financial

support. Reflecting the national picture in Spain, homelessness prevention services

in Barcelona focused on owner occupiers and offered mortgage mediation and

would sometimes pay for mortgage arrears (see Chapter 3). Lisbon had a Social

Emergency Fund established in 2012 that supported households at risk of home-

lessness. However, the available funds per year and per household (1,000 Euros)

are clearly insufficient in relation to the housing market prices in the city.

In Barcelona, municipal and regional services offer mortgage mediation and may

pay for arrears. In Győr, debt counselling and support is available for people with

low income and housing related debts who is willing to cooperate with the service,

but it may not prevent them from being evicted. In Turin, people living under threat

of eviction or already evicted, and/or people with rent arrears may get support

either in renegotiating rents or through the provision of temporary accommodation.

A similar scheme is in operation in Constanța where people at risk of being evicted

may apply for an emergency allowance which is directly awarded by the city mayor.

According to the national expert, the duration of the allowance covering the cost of

a private rent – 3 to 6 months – rarely covers the long waiting periods before actual

access to social housing occurs. In Wrocław, the city runs a programme in which

someone is obliged to take on community work in exchange for lowering rent

arrears which was described as not particularly attractive.

74 https://england.shelter.org.uk/__data/assets/pdf_file/0007/1494871/Homelessness_HRA17_

Implementation_Briefing_FINAL.pdf

https://england.shelter.org.uk/__data/assets/pdf_file/0007/1494871/Homelessness_HRA17_Implementation_Briefing_FINAL.pdf
https://england.shelter.org.uk/__data/assets/pdf_file/0007/1494871/Homelessness_HRA17_Implementation_Briefing_FINAL.pdf

81Homelessness Services in Europe

6. Medium Sized Cities

6.1 Introduction

The selection of the medium-sized cities and towns was based on the expert’s

assessment regarding the ability of a given city to represent smaller cities and

larger towns within each country. Again, as with the selection of large cities, there

were variations in what might be seen as a “medium sized city” in countries with

very different levels of overall population. The 16 medium-sized cities are shown in

Table 6.1 below.

Table 6.1 Medium-sized cities in the study

Country Large city Population size (approx.)

Austria Klagenfurt 100,000

Czech Republic Most 66,000

Denmark Esbjerg 79,000

France Angoulème 42,000

Germany Bad Kreuznach 50,500

Hungary Tatabánya 69,000

Ireland Galway 79,000

Italy Pisa 90,000

Netherlands Gouda 73,000

Poland Zabrze 175,000

Portugal Figueira da Foz 60,000

Romania Tulcea 73,000

Slovenia Kranj 56,000

Spain Pamplona 195,000

Sweden Helsingborg 104,000

United Kingdom York 198,000

82 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

6.2 Emergency and temporary accommodation

In almost all the medium-sized cities and towns included in the study, there was

dedicated provision of emergency and temporary accommodation. As noted in

Chapter 3, there was often not a distinction between emergency and temporary

accommodation. In most cases there is some degree of specialization in homeless-

ness services with examples of support intended for different groups, such as lone

men, lone women, young people and families. There was a broad tendency for the

service structure in these types of cities to be more extensive in scale and in scope

in the North and West, compared to the South and East of Europe. There were some

exceptions but medium sized cities in the South and East were more likely to have

only one, or very few, places that provide emergency and/or temporary accom-

modation, although the extent of homelessness in each city also influenced the

level of services.

Galway was an example of a medium sized city with relatively extensive services.

There were two emergency shelters. One shelter provided 26 beds on an emergency

and short-term basis for adult males, and another provided 12 units of emergency

and short-term accommodation for adult women with children. Both services were

provided by an NGO. In addition, during last winter, 31 emergency shelter beds

were provided. In Galway, there is also an emergency/temporary accommodation

response for families experiencing homeless. Placements are made in holiday

accommodation (let to tourists over the summer) and other short-term temporary

accommodation and support to help families move to longer term housing. There

was also NGO-run accommodation for women and children at risk of domestic

abuse. Another service worked with formerly homeless men who want to move on

to a more independent lifestyle in their own home. Services in Galway could

become ‘silted up’, i.e. people could become stuck, because of limitations in afford-

able housing supply.

Esbjerg had similarities with Galway. There were four services with accommoda-

tion services for homeless people. The main homeless shelter was for all age

groups, and holds 28 beds in total, of which three beds served as emergency

accommodation and the other 25 is provided as temporary accommodation. There

was also a supported temporary accommodation facility aimed at young people

with 25 beds and a dedicated service for homeless women with 12 beds. The fourth

service was a small shelter with six beds intended for people with high and complex

needs linked to mental illness and addiction.

In Bad-Kreuznach, the local NGO (Kreuznacher Diakonie) provides emergency

accommodation as well as longer term supported housing places. In contrast to

other medium sized cities in Germany, the city had ceased to operate larger institu-

tions, after a former labour colony had burned down, and only had some places for

83Homelessness Services in Europe

long-term homeless people. Instead, 100-120 places were offered in so-called

‘decentralised stationary housing’ with quite high intensity of social work support,

but all situated in regular flats, using a housing-focused, housing-led approach.

Some of these flats were used for communal living, but a considerable proportion

are used for rehousing single homeless people on their own. The NGO has a

contract with a local social landlord which guarantees access to a certain number

of flats for single people every year. The flats are rented for about a year by the NGO

and it is agreed from the beginning that the person living there will retain the housing

when the intensive period of support is ended. In these cases, lower intensity “after

care” is provided and paid for by the municipality.

In Pamplona, after a long period when only NGOs offered emergency and temporary

accommodation, the municipality had increased its role as a commissioner of such

services. NGOs have moved towards providing long-term or permanent accom-

modation for homeless people.

York had experienced changes to service commissioning which meant multiple

NGOs had been largely replaced with one NGO covering most services, at a lower

cost. Nevertheless, the city retained a mix of temporary supported housing, with a

service for lone homeless men, one for homeless women, young persons’ supported

housing. Homeless families and individuals found eligible for assistance under the

homelessness legislation by the City Council were temporarily accommodated in

hotels when they could not be housed in the private or social rented sector, although

the city had recently purchased and converted an office block to provide 57

temporary apartments. Like Galway, York faced significant shortfalls in affordable

housing supply.

Emergency and temporary accommodation services were narrower in scope and

smaller in scale in most of the medium-sized cities in the Southern or Eastern

European countries. For instance, in the Romanian town of Tulcea there was one

emergency accommodation centre with 50 places. A thorough evaluation is carried

out to determine whether someone really has no alternative accommodation,

including staying with relatives and acquaintances with priority given to women with

children, older people and people with no, or very low, incomes. Besides this

centre, there was no other emergency or temporary accommodation.

In Angoulème an emergency shelter with 16 places was provided for people at risk

of domestic violence, alongside a 20-place emergency shelter, offering 18 places

for men and two for women. There were, in addition, 11 places in four emergency

places for families. At regional level, a political commitment to provide one

emergency place per 1,000 citizens had been agreed, although Angoulème itself

did not fund this service provision.

84 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

There was not always a sustained need for emergency and temporary accommoda-

tion which meant that some medium sized cities did not maintain it. While resources

available to services were not always extensive in Portugal, Figueira da Foz had

no emergency accommodation specifically for people who are homeless because

levels of homelessness were low. The occasional situations of people experiencing

rooflessness could usually be temporarily solved by resorting to local cheap board

houses (pensões). In Figueira da Foz, some pensões were – despite not having a

formal agreement – willing to collaborate with the social services, by immediately

admitting the user and accepting a payment delay. There was one facility which

provided temporary accommodation and support for 18 persons (14 adults and 4

children) for up to 18 months. Admission was controlled by interviews to assess

whether a family or individual was eligible.

Tatabánya, by contrast, had rather more services because of a relatively high level

of homelessness. There was a municipal emergency shelter with 23 beds (8 for

women and 15 for men) which opened 15 more beds during the winter. Another

low-threshold emergency accommodation service becomes operational in the

winter for rough sleepers with 23 beds for men and women. There was also a

municipal hostel providing temporary accommodation with 35 beds (8 women + 27

men) as well as a municipal unit providing temporary accommodation for families

with children with a total of 7 bedrooms with a total of 30 beds.

Pisa has developed an integrated approach based on different kinds of interven-

tions for homeless people. An outreach mobile service acts as a central intake

system for vulnerable groups, there is an emergency shelter (night shelter) and day

centres offering bathrooms and bag storage. A strong local political commitment,

and cooperation between third sector organisations characterises the homeless

system in the city of Pisa.

Zabrze had a range of shelter services and offered intensive, therapeutic

programmes in its homeless shelter systems, including a specialist support centre

for women.

6.3 Non-residential support services

The same sorts of variation, with greater service provision in the North and West of

Europe, was reported in respect of non-housing support and housing-focused

support services. Non-housing support was likely to be narrower in scope and

extent in the South and East, although most medium sized cities had at least some

provision of basic services for homeless people.

85Homelessness Services in Europe

Gouda operated a daycentre which offered employment opportunities alongside

support services, alongside this there were food distribution services, advice and

support services provided via outreach, including legal advice. A specialist health

team was in place to work with homeless people with mental health problems and

addiction. Esbjerg had floating support following the ICM method used when

rehousing homeless young people. A Housing First programme also existed in the

Swedish city of Helsingborg, while York had housing-focused, housing led

services and a ‘making every adult matter’ (MEAM) service, designed for people

with high and complex needs including individuals with experience, or at height-

ened risk of homelessness, that had strong similarity to Housing First. Galway was

also reported as running a small Housing First service.

Kranj had combined daycentre and emergency accommodation offered in a single

service, which also functioned as a food distribution services, with Centres for

Social Work providing daytime services for families and a separate facility for

people with mental health problems. However, there was no provision of housing-

focused services. In Tulcea, support was provided only through the centre that

also functioned as the emergency shelter, although homeless people might also

get access to some social services support. In Pisa, a significant number of

homeless people lived on the street since the local shelter in the city had a capacity

of only 30 places.

Some of the larger Southern and Eastern medium sized cities had outreach

teams, for example Zabrze had been running outreach services for the last 15

years, designed to support a group of rough sleepers who were typically 30-40

in number, as in the larger cities in Poland, this outreach team worked in combina-

tion with the Police, attempting to encourage people to access “warm-up”

stations (see Chapter 3).

6.4 Prevention

In most of the medium-sized cities and towns, some form of preventative services

existed. These services were aimed mainly at preventing evictions. Again, services

tended to be more extensive in scope and larger in scale in the medium sized cities

in the North and West.

For example, in Klagenfurt, Austria, eviction prevention is provided by a specialist

unit of Volkshilfe Kärnten. When tenants are at risk of homelessness, they are

supported to either securing their existing apartments or help to find a replacement

apartment. Tenants in arrears are contacted by a letter, and only if they do not

respond, they receive an outreach visit.

86 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

In Gouda, the local authority and social housing providers had signed an Agreement

on the prevention of evictions. The same was the case in the smaller towns in the

surrounding area. According to a policy advisor in the city, cooperation was going

well. In 2018, the prevention of financial problems for households leading to rent

arrears was to be expanded, in connection with local anti-poverty policies. York

had an array of preventative services, including housing advice, mediation, debt

management, help with eviction and housing-focused support, there were also

systems for rapid rehousing. Recent legislative changes had required every local

authority in England with a housing duty to provide homelessness prevention

services, although the practice of pursuing prevention was already well-established

in many cities, including York.

Although prevention services tend generally to be more extensive in the Northern

and Western countries, there are also a few examples of such services in some of

the medium-sized cities in the South and East. In Tatabánya, Hungary, debt coun-

selling and support was available that involved the drafting of a debt settlement

plan and household economy training. Beneficiaries needed to have resided in

Tatabánya for at least three years and needed to be defined as poor, but still have

a regular income. Debts from rent and utility costs could be included, and the debt

had to have accumulated over at least six months and has to be between both a

lower and upper limit. The beneficiary pays 37.5%, the municipality 62.5%, over a

period of 6-18 months. The social office visits the person asking for the debt coun-

selling service in their home to see their circumstances.

Likewise, in Zabrze in Poland, an arrears settlement programme was initiated in

the housing stock in the city. An arrear may be cut by 80% if the debtor signs a

contract, pays the remaining 20% in maximum 5 instalments and does not incur

any new arrears within 2 years after signing the contract. Out of some 6,000

debtors, 768 had signed up for the programme in 2018.

Some medium sized cities had few, if any, preventative services. Figueira da Foz

had no specific prevention services targeting people in immediate risk of homeless-

ness. Yet, social services are generally flexible in accepting payment delays from

people/families living in social rented housing and levels of homelessness were not

high. Similarly, Tulcea had no legal and policy framework for prevention services.

However, when support is requested, social services might provide support that

included psychological counselling, legal counselling, and guiding and support for

the procurement of some official papers; these services are also provided by the

Public Services for Social Assistance. In Pisa, mediation and rapid rehousing may

be arranged to stop or to quickly respond to eviction. Rent deposits may also be

used to support people moving to affordable housing in the private rental market,

through a guarantee provided by the municipality to take responsibility for the rent.

87Homelessness Services in Europe

7. Rural areas

7.1 Introduction

While the questionnaire was broadly targeted on places with populations under

30,000, in practice it was difficult to find a group of small towns across the 16

countries that were of a similar size. One issue was the structure of local authorities

(municipalities), in Austria, Denmark, Slovenia, Spain and UK, smaller towns and

villages were within municipalities that governed both the town and a larger area.

This meant the town and the organisation of any homelessness services was not

administratively distinct, it was just part of a larger local authority. The small towns

ranged in size from Biella in Italy, with 44,000 people, down to Isaccea in Romania,

with just 5,000 people.

Table 7.1 The Smaller Towns in Rural Areas

Country Town Population size (approx.)

Austria Bludenz 15,000

Czech Republic Štětí 9,000

Denmark Svendborg 27,000

France Epernay 23,000

Germany Höxter 29,000

Hungary Oroszlány 19,000

Ireland Tullamore 15,000

Italy Biella 44,000

Netherlands Leek 20,000

Poland Strzelce Opolskie 18,000

Portugal Fundão 28,000

Romania Isaccea 5,000

Slovenia Kamnik 14,000

Spain Tudela 35,000

Sweden Ystad 30,000

UK Arbroath 24,000

88 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

One limitation of the study also noted earlier was that genuine like-with-like

comparisons were not always possible with respect to the population size of cities,

medium-sized cities/large towns, smaller towns and villages. The main reason for

this, when comparing rural areas, lay in the different ways in which countries were

administered. Homelessness provision in a small town or village was often

organised or commissioned by a bigger local authority, of which that place was a

part. Finding a small town or village that actually ran, or commissioned, its own

homelessness services was not always possible.

7.2 Emergency and temporary accommodation

There were some patterns in emergency and temporary accommodation provision.

Several of the small rural towns and villages were without dedicated emergency or

temporary accommodation. In Bludenz, the nearest dedicated emergency accom-

modation was 20km away in another Austrian city, Feldkirch, which had an eight-bed

shelter, although there was access to a crisis apartment with a capacity of up to

eight and housing-led services provided by Caritas Vorarlberg that could directly

house and support homeless people in their own apartments. Strzelce Opolskie

also lacked its own emergency accommodation, but could access Barka community

houses, although only for men who were abstinent from alcohol. The nearest

service for anyone who was homeless with a drug or alcohol addiction was 36km

away in another Polish town, Opole. Isaccea also did not have dedicated emergency

services but responded to the small number of cases of homelessness by referral

to services in the nearest city and by providing temporary housing on an ad-hoc

basis. A further three rural towns had no emergency shelter, but local social services

intervened and provided emergency and temporary accommodation, a pattern

reported elsewhere in Portugal and Slovenia, where two were located, but not seen

in the medium and large cities in Sweden, where the third small rural town was

located: Fundão, Kamnik and Ystad.

Ten of the small towns and cities had dedicated emergency accommodation

services. In two cases, Arbroath and Leek, homelessness services for the region

had been based in the two towns by the larger local authority that governed the

rural areas in which they were located. Arbroath and Leek were the places to which

surrounding towns and villages made referrals for homelessness services, like

Bludenz in Austria, which had to send homeless people somewhere else. Leek had

38 apartments for single people and eight for families that offer emergency accom-

modation. There were self-contained apartments. Arbroath also possessed

emergency accommodation in the form of five temporary supported apartments

which had on-site staffing.

89Homelessness Services in Europe

In Epernay, there was an emergency shelter which offered 64 places, and which

had dedicated spaces for young people. Oroszlány, also had a municipal

emergency shelter, which offered 50 beds in shared dormitories, including

separate space for women, and was open overnight. Capacity was expanded

during the winter. Tullamore also had a small emergency shelter which had open

access and a capacity of six beds, funded by the local authority. Biella also had

dedicated emergency shelters, a 20-bed unit for men and an emergency shelter

for women with five beds, open all year, but was only available overnight. In

Tudela, there was an emergency shelter with 10 beds, with the capacity to use

hotels if this facility was full. In Štětí, emergency accommodation was part of the

function of accommodation provided in hostels, which were the main source of

accommodation for “socially excluded” (socioeconomically marginalised) people.

Collectively, there were 605 beds in these hostels, but they were mainly designed

for temporary accommodation, not as an emergency shelter or accommodation.

In Svendborg, emergency accommodation is generally integrated with the

services providing temporary accommodation for homeless people, which were

smaller in scale, providing 19 single, en-suite rooms (bedrooms with their own

bathroom) of which two were available as emergency accommodation, however

only for the night. Similar provision (emergency beds combined with longer-term

hostel places run by an NGO) was available in Höxter, and the municipality also

had a few places for emergency cases and provided temporary accommodation

for “local” homeless people.

Two areas had temporary accommodation intended solely or primarily for homeless

women with dependent children and another six had some form of temporary

accommodation for homeless people.

Oroszlány had temporary accommodation for families with children and pregnant

women who had lost their housing, with 12 places. In Fundão, one apartment

provided temporary accommodation for up to six people with a stay that is limited

to 6 months. Priority is given to domestic violence victims.

Biella was described as being in the process of rethinking how its temporary

accommodation was working, in particular the existing staircase or “housing ready”

services were being reappraised in the light of the Housing First model, which has

become increasingly prominent in Italy75. At the time of writing, two shared apart-

ments could house up to 10 homeless men and there were four small apartments

for homeless people who had low support needs developed within the regional plan

for the renovation of the homelessness sector.

75 http://www.housingfirstitalia.org/en/

http://www.housingfirstitalia.org/en/

90 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

In Svendborg, there was dedicated temporary accommodation with 19 en-suite

bedrooms, 17 of the rooms providing temporary accommodation. Epernay had a

range of temporary accommodation services focused on homeless people. This

included a five-apartment block and a further 11 scattered site apartments that

could provide accommodation for up to 35 people, provided under the CHRS

(Housing and Social Reintegration Centre). A further 20 apartments for mothers

with children under three years old and a range of other temporary arrangements,

providing a further 42 apartments were in place.

In Leek, there was prolonged stay supported housing, which was designed for

homeless people who were assessed as being unable to live fully independent lives,

with a capacity of 11 people. A further seven temporary accommodation apart-

ments were offered in Leek and a neighbouring village, three of the places were for

homeless families. Ystad provides flats (apartments) that are sublet to homeless

people and other households who might have trouble securing a lease or tenancy

of their own. Hostels also provide temporary accommodation and there are other

temporary accommodation alternatives, but these arrangements are not coordi-

nated with social services.

The operation of the homelessness laws varies, but UK local authorities are, with

some exceptions, obliged to provide temporary accommodation to any family,

couple or individual who is unintentionally homeless, until settled housing can be

found. Figures were not available for Arbroath, but the local authority of which it is

a part, Angus, had 125 households in temporary accommodation as at March 2018.

Local authorities will sometimes use hotels and also make referrals to homeless-

ness services but will generally try to secure temporary housing rather than

temporary accommodation.

7.3 Non-residential services

Non-housing support and housing related support was not extensive in the smaller

towns and villages in rural areas. In many of these smaller towns and cities,

homeless people had access to services aimed at a range of people with support

needs, such as food banks and floating (mobile) support services, rather than

specific homelessness services.

Seven of the smaller towns and cities in rural areas had no services for homeless

people that were non-housing support, i.e. no day centre, no mobile (floating) support,

no outreach and no other forms of support. Other services, which were as noted,

accessible to poor people, individuals with limiting illnesses and disabilities and other

‘vulnerable’ groups were generally accessible, but these were not designed for

homeless people: Štětí, Fundão, Isaccea, Biella, Kamnik and Tudela.

91Homelessness Services in Europe

Svendborg (Denmark) had a critical time intervention (CTI) service attached to its

temporary accommodation service and uses both Intensive Case Management

(ICM) and the CTI within a broadly defined Housing First approach to rehousing

homeless people. In some cases, such as Bludenz (Austria) reference was made

to the ability to refer to other homelessness services that were in neighbouring

towns and cities.

7.4 Prevention

The extent of homelessness prevention varied. Again, services that were focused

specifically on stopping potential homelessness were not extensive in most of the

smaller towns and cities in rural areas. The following range of services were

reported:

• Eviction prevention (housing support services, including money management,

debt counselling, stopping eviction due to nuisance behaviour, not every aspect

available in every town) Bludenz (Austria); Höxter (Germany); Oroszlány

(Hungary); Tullamore (Ireland); Biella (Italy); Leek (Netherlands); Ystad

(Sweden); Arbroath (Scotland, UK).

• Rapid rehousing services (rehousing people very quickly when homelessness

threatens to stop homelessness being experienced) Fundão (Portugal);

Arbroath (Scotland, UK).

• Prevention as a function of existing mobile (floating support) services Svendborg

(Denmark); Arbroath (Scotland, UK).

• Preventative services aimed at preventing socioeconomic exclusion, ensuring

access to services and housing for vulnerable groups are also accessible to

homeless people (e.g. youth services, services for former prisoners) Epernay

(France); Leek (Netherlands); Strzelce Opolskie (Poland); Kamnik (Slovenia);

Tudela (Spain); Arbroath (Scotland, UK).

• No preventative services Štětí (Czech Republic); Isaccea (Romania);

92 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

8. Discussion

8.1 Introduction

This final chapter considers and contextualises the results of this exercise in trying

to understand the range of homelessness service provision in Europe. The chapter

begins by exploring the practicality of building a typology, the broad patterns of

homelessness service provision are then considered, and the implications of the

research are discussed.

8.2 Building a typology

Using the typology proposed in Chapter 3, it is possible to classify the main types

of homelessness service, prevention and rapid rehousing systems that are

operating in Europe. Revisiting the graphic from Chapter 3 (Figure 8.1), services can

be broadly grouped.

Housing First is high intensity and housing-focused service, a food distribution

service giving people soup and blankets is a low intensity, non-housing support

focused service and it is more or less possible to at least broadly classify each main

type of service along similar lines. Housing-led services are low intensity, housing

focused and a daycentre offering medical care, employment, education and training

services is a high intensity, non-housing support focused service. Medical interven-

tions that treat homeless people, but do not seek to rehouse them, are perhaps the

ultimate expression of a high intensity, non-housing focused service.

Eastern and Southern European countries were more likely to be using services

that were within the low intensity, non-housing focused group. Daycentres,

outreach teams and food distribution services a higher proportion of homeless-

ness services. In the North and West, higher intensity, housing-focused services,

including housing-led and, to a lesser extent, Housing First services were more

prevalent and, where non-housing focused services were used, such as daycen-

tres and outreach, these services tended to offer more and to be more likely to

be part of an integrated system. Lower intensity, housing-focused services, again

including housing-led models, variously known as floating or mobile support,

tenancy sustainment or resettlement services were also more widespread in the

North and West.

93Homelessness Services in Europe

Figure 8.1 A Proposed Typology of European Homelessness Services

High Intensity Support

Characteristics: Models

with their origins in mental

health and addiction

treatment

Examples: Staircase/linear

residential treatment

services. Hostels/temporary

supported housing offering

higher intensity support.

Targeted detox/treatment

programmes.

Prevention: Only for

recurrent homelessness.

High intensity
support offering

temporary
accommodation

Treatment
services not

providing
accommodation

High intensity
mobile support
using ordinary

housing

Characteristics: Intensive,

coordinated, comprehensive

case management, high

cost/high risk groups

Examples: Housing First,

CTI, intensive mobile

support services. Street

outreach services within

integrated homelessness

strategies

Prevention: High risk cases

for prevention/ rapid

rehousing.

Non-Housing Focused Housing Focused

Characteristics: low

intensity and basic services

not offering support, care or

treatment

Examples: Emergency

shelters and night-shelters.

Day centres, soup runs/

kitchens, services

distributing blankets and

food to street using

populations.

Prevention: Only for

recurrent homelessness.

Low intensity
support offering

temporary
accommodation

Low intensity
services not

providing
accommodation

Low intensity
mobile support
using ordinary

housing
Rapid rehousing
and prevention

models

Characteristics: Low

intensity support to sustain

exits from homelessness in

ordinary housing.

Examples: housing-led

services (floating/mobile

support/resettlement).

Prevention: housing-led

services may sustain

existing housing under

threat. Low intensity rapid

rehousing services and

housing advice services.

Low Intensity Support

However, the research generated enough detail to highlight the risks of oversimpli-

fication in categorising services, strategic responses to homelessness and of using

shorthand descriptions of how different countries in Europe respond to homeless-

ness. One way of illustrating this was the extent to which Housing First was present

across different European countries. It was true that the North West had the highest

levels, the French Un chez-soi d’abord programme, the Danish National Strategy

and Housing First in the G4 cities in the Netherlands, all represent pioneering use

of Housing First at scale. Yet elsewhere the development of Housing First has been

haphazard, it is not uniformly present in Sweden, nor at the time of writing had

Housing First really yet moved beyond piloting and a small number of genuinely

operational, commissioned services in the UK. In Germany, the move towards

Housing First, if it does eventually occur, was yet to happen at the time of writing.

However, the Czech Republic, Portugal, Spain and perhaps particularly Italy,

94 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

through Housing First Italia, had all moved towards use of Housing First, the scale

was smaller than in some North-Western countries, but the Housing First services

were still there.

Another example, looking for example at Portugal, Hungary and Slovenia, was the

extent to which formal, mainstream social services are part of the response to

homelessness. So, while the homelessness services themselves may have been

relatively thinly resourced, low intensity, non-housing support, this was not all that

was happening in relation to homelessness, there were other services, including

those directly provided by the State, that homeless people could access. Of course,

there is a wider point here, because the response to homelessness in other

countries is rarely just about homelessness services, Danish and UK homelessness

services often make charges, but they do this because homeless people can claim

welfare benefits, covering their subsistence and their housing costs. The extent of

medical intervention, which this research was probably only able to understand in

part, being largely focused on the usual range of what is regarded as homelessness

services, was another example of this, doctors and nurses were responding to

homelessness as well as emergency accommodation services.

It is possible to start breaking down the range of responses to homelessness and,

in a wider sense, the broader strategic responses, because just as some services

are housing-focused and high intensity, so too are some local, regional and national

homelessness strategies. However, as was briefly discussed in Chapter 3, the

findings here do also show that there is no easy classification of strategy or services.

Some of the countries that are furthest along with Housing First or with enhancing

and extending homelessness prevention are also putting homeless families in

hotels, because there is nowhere else to put them.

8.3 The implications of the research

Looking at the results of this research, several findings are apparent:

• The mode for homelessness services in Europe, the type of homelessness

service that would probably appear most frequently in any count, is a non-

housing focused service that is probably more likely to be low intensity than it

is high intensity. This means food distribution, daycentres and outreach meeting

basic needs and offering low intensity support, but – probably – the biggest

single group of services are emergency shelters and temporary, congregate and

communal, supported accommodation.

95Homelessness Services in Europe

• Emergency accommodation is possibly the single most widespread form of

homelessness service and, again, these services tend towards offering lower

intensity support. As the examination of patterns of services in cities, towns and

rural areas shows, not everywhere has emergency accommodation, but it is the

form of homelessness service that is the most common.

• Trying to make a clear distinction between emergency and temporary accom-

modation is futile. Operationally, many services whether one is looking at

Denmark, Portugal or one of the other countries, often provide accommodation

that is both for emergencies and/or temporary. The differences can simply be a

matter of language, UK and Irish systems for responding to family homelessness

are extremely close to each other, but where Ireland refers to ‘emergency

accommodation’, the UK refers to near identical arrangements as ‘temporary

accommodation’. Whether this difference in terminology is because homeless

children in ‘temporary’ accommodation sounds somewhat less alarming than

homeless children in ‘emergency’ accommodation, or whether it may be the

result of cultural, historical, administrative or legislative differences, the authors

can only speculate.

• Housing-focused support, including various forms of housing-led and Housing

First services, is probably the minority of homelessness service provision in

Europe. There are two points here. First, only a few of the 16 countries included

in this study had housing-focused, housing-led mobile support services at the

heart of how they responded to homelessness: Denmark, France, Germany, the

Netherlands and the UK. Some other countries, not involved in this research,

could be added to this list, particularly Finland76. Second, within those countries

where housing-focused support use is widespread, non-housing focused

services, including supported temporary housing and transitional housing, using

a ‘housing ready’ rather than ‘housing first’ response is still widespread.

• Prevention is in its early stages in much of Europe. Most services are focused

on managing financial problems that lead to rent arrears and possible eviction,

with only a minority of the 16 countries having integrated systems that combine

housing advice, debt counselling, mediation and support services.

76 Pleace, N., Knutagård, M., Culhane, D.P. and Granfelt, R. (2016) The Strategic Response to

Homelessness in Finland: Exploring Innovation and Coordination within a National Plan to

Reduce and Prevent Homelessness, in: Nichols, N. and Doberstein, C. (Eds.) Exploring Effective

Systems Responses to Homelessness, pp.426-442. (Toronto: Canadian Observatory on

Homelessness).

https://www.homelesshub.ca/sites/default/files/attachments/4.2 Pleace.pdf
https://www.homelesshub.ca/sites/default/files/attachments/4.2 Pleace.pdf
https://www.homelesshub.ca/sites/default/files/attachments/4.2 Pleace.pdf

96 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

Progress is being made. The evidence base from academic and policy focused

homelessness research77 shows the positive shift that has occurred in the under-

standing of homelessness and in the development of housing-focused support in

the last 20 years. While Housing First will soon celebrate its 30th birthday, and –

while not perfect – it still represents an innovative, effective, response to homeless-

ness that recognises, respects and responds to the human dimensions of this most

extreme form of poverty and social marginalisation. The spread of such ideas

across Europe is a positive development, but also needs to be seen in context. The

commodification of housing in major European cities, where housing is now often

an investment with a high return rather than a place someone lives in, or an asset

of another sort, like an Airbnb apartment, can create contexts in which it is difficult

for Housing First to find sufficient housing supply to work well. Nevertheless,

Housing First represents a major change in how we react to homelessness and to

homeless people and, while not perfect, shows that if we treat homeless people as

human beings, and recognise their right to a home and to have their voices heard,

long-term and recurrent homelessness really can be significantly reduced78.

In other areas too, particularly prevention, progress is also evident. Most countries

had some sort of system in place to stop evictions and bring rent arrears under

control, including paying off those arrears to stop homelessness from being

triggered. However, there was clearly more work to be done in developing preventa-

tive services in much of Europe, based on the evidence from the 16 countries.

A part of these positive changes has been increasing recognition of the diversity

and nuances of homelessness. Homelessness is not simply an issue of men with

high and complex needs living on the street, nor is it a phenomenon that can be

explained simply in terms of choice, behaviour or unmet treatment needs. As

Finland shows, part of any serious strategic response to homelessness involves

building affordable homes, all the support in the World will not solve homelessness

if there is not enough adequate and affordable housing to meet need.

Homelessness is often concealed and some of the nature of homelessness has

been missed because of that, women do live rough and are in emergency and

temporary accommodation, but evidence is now showing that their experience of

homelessness is often with friends, family or acquaintances. Women often keep a

roof over their heads, but without any legal rights, without any space of their own,

without any privacy and in situations that may be unsafe, an experience of home-

lessness that can include women with high and complex needs79. This is not simply

77 Busch-Geertsema, V. et al. (2010) op. cit.

78 https://housingfirsteurope.eu/guide/

79 Mayock, P. and Bretherton, J (2016) op. cit.

https://housingfirsteurope.eu/guide/

97Homelessness Services in Europe

an issue of gender, other groups like young homeless people do also respond to

homelessness in this way, another example being homeless families, who are often

lone women with small children80.

Alongside recognition of this diversity in experience of homelessness, there is

clear evidence that homelessness can be triggered by simple poverty. It is not

correct to assert that ‘anyone’ is at risk of homelessness, a realisation that began

when it was discovered that most of the people using homelessness shelters in

the USA in the 1990s were not ill, did not have mental health problems and were

not addicts, but were, instead, poor81. One caveat to this, in a European context,

is the findings from Danish research that, where welfare systems and social

housing are sufficient, the risk of homelessness due to simple poverty is

minimised82, but the broader point still holds.

Certain groups are also at greater risk of long-term and repeated homelessness.

There are mutually reinforcing relationships between low level offending, addiction,

mental illness and homelessness, which is what creates the need for services like

Housing First and specialist interventions for other at-risk groups, such as young

people who have been looked after by social work services as children.

Perhaps the most important change in recent years in terms of reducing and

preventing homelessness is the presence of a map to solving homelessness. A

demonstrably effective response exists and can be used at a strategic level that

will bring numbers down significantly and greatly reduce the risks of experiencing

homelessness and, particularly, of experiencing homelessness for any amount of

time or on a repeated basis.

Finland is, at the time of writing, a key example of this kind of integrated strategy,

combining extensive preventative systems with a range of housing-led services,

including Finnish versions of Housing First, for people with higher needs, while

pursuing an ambitious programme of social housing building to reduce homeless-

ness among groups like homeless families, who typically do not have high support

needs83. There are other examples, Denmark, while seeing increases, has managed

to contain the experience of homelessness through a well-resourced, integrated

welfare system with an emphasis on housing-focused services, Norway too reports

80 Baptista, I., Benjaminsen, L., Busch-Geertsema, V. and Pleace, N. (2017) Family Homelessness

in Europe (Brussels: FEANTSA).

81 Culhane, D.P. (2018) op. cit.

82 Benjaminsen, L. and Andrade, S.B. (2015) Testing a Typology of Homelessness Across Welfare

Regimes: Shelter Use in Denmark and the USA, Housing Studies 30(6) pp.858-876.

83 Y Foundation (2018) op. cit.

https://www.feantsaresearch.org/download/feantsa-studies_07_web3386127540064828685.pdf
https://www.feantsaresearch.org/download/feantsa-studies_07_web3386127540064828685.pdf

98 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

reducing numbers of homeless people84. America, while homelessness remains

relatively high, made a serious difference to long-term homelessness through shifting

towards housing-focused support and preventative responses to homelessness85.

There is at least some evidence that the UK’s efforts in respect of homelessness

prevention have reduced the overall experience of homelessness86.

In practice, an effective homelessness strategy has five main elements:

• Maximising prevention and rapid rehousing systems to minimise the risk of

homelessness occurring and stop homelessness becoming repeated or

prolonged when it does occur.

• Employing housing-led and Housing First service models, i.e. low to medium

intensity and high-intensity housing-focused support, to meet the needs of

homeless people with support needs at risk of repeated and sustained

homelessness.

• Services that reflect and respond to the diversity of homelessness, ranging from

low-intensity rapid rehousing services for people whose primary need is simply

affordable housing, through to housing-focused and support-focused services

run for women, by women, as well as specialist services for other groups, such

as ex-offenders or young people who had experience of social work care as

children.

• Integration with health, social work, criminal justice and other relevant services

to ensure that when medical and other needs are present, these needs can be

addressed.

• A clear strategy to meet housing needs by increasing supply of adequate and

affordable housing, to whatever extent may be necessary.

Revisiting some of the main findings of this research, a gap between what home-

lessness services are often doing, as the largest single number are probably low

intensity, support focused interventions and what an effective strategy to prevent

and end homelessness should look like, is clearly evident. Homelessness services

in Europe are not sufficiently preventative in focus, there is not enough emphasis

on rapid rehousing and non-housing focused services, including transitional and

temporary supported housing working to a ‘housing ready’ model, predominate

over housing-focused services like housing-led mobile support and Housing First.

84 Benjaminsen, L. and Knutagård, M. (2016) Homelessness Research and Policy Development:

Examples from the Nordic Countries, European Journal of Homelessness 10(3).

85 Culhane, D.P. (2018) Chronic Homelessness (Center for Evidence Based Solutions on

Homelessness).

86 Mackie, P. et al. (2017) op. cit.

https://www.feantsa.org/download/10-3_article_23601179102354748904.pdf
https://www.feantsa.org/download/10-3_article_23601179102354748904.pdf
http://www.evidenceonhomelessness.com/wp-content/uploads/2018/04/evidence-page-chronic-homelessness-April-2018.pdf

99Homelessness Services in Europe

However, again, it is not that simple. Homeless families and individuals are stuck in

emergency and temporary accommodation because they cannot move on in

countries that have many of the characteristics of an integrated strategy to end

homelessness. The problem, somewhere like Ireland or the UK, is that there is not

enough affordable housing, which means integration, housing-focused responses

and pursuit of prevention will be limited in effectiveness. At some point in the

process of ending and preventing homelessness, ideally immediately or at least

very quickly, there has to be a house.

Poverty and inequality also cannot be ignored. The problem of homelessness is

often, as one of the founders of the British welfare state once put it, the problem of

the rent87. An individual or family short of money can perhaps not go out, reduce

what they spent on household bills and make other economies, but they cannot

alter the level of expenditure on rent, which will always be the same and always

must be paid. Part of the problem here is that there is insufficient supply of afford-

able housing in much of Europe88 which forces house prices up and makes housing

relatively more expensive and puts broad pressure on social housing systems

(where they exist). In France, the DALO laws and in the UK, the original homeless-

ness legislation and the later array of varying homelessness laws in England, Wales,

Northern Ireland and Scotland, create routes into social housing for homeless

people, but there is not enough social housing to meet need89. The nature of work

is also changing for many people, there are fewer relatively well paid, full time,

secure jobs than was once the case, the ‘gig’ economy of precarious, part-time,

low wage and short-term employment is a reality90 and there are other economic

shifts happening too, 15 years ago the idea of something like Airbnb restricting

affordable housing supply91 would have seemed odd. When these changes are

combined with a broad tendency – perhaps most sharply illustrated by the UK92 – to

cut welfare programmes and other financial supports to low income and poor

households, and to cut social work, public health and social housing services, it is

clear that the conditions that can generate homeless in Europe still exist.

87 Beveridge, W. (1942) Social Insurance and Allied Insurances Cmd. 6404 (London: HMSO).

88 Abbé Pierre Foundation – FEANTSA (2018) Third Overview of Housing Exclusion in Europe 2018

(Brussels: FEANTSA).

89 Pleace, N., Teller, N. and Quilgars, D. (2011) Social Housing Allocation and Homelessness

(Brussels: FEANTSA).

90 OECD (2018) The Future of Social Protection: What Works for Non-Standard Workers? (OECD:

Paris).

91 https://www.citylab.com/equity/2017/08/where-airbnb-is-raising-rents/535674/

92 https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=23881&LangID=E

https://www.feantsa.org/download/full-report-en1029873431323901915.pdf
https://www.feantsaresearch.org/download/feantsa_eoh-studies_v1_12-20116551222474255824828.pdf
https://read.oecd-ilibrary.org/social-issues-migration-health/the-future-of-social-protection_9789264306943-en#page2
https://www.citylab.com/equity/2017/08/where-airbnb-is-raising-rents/535674/
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=23881&LangID=E

100 EOH Comparative Studies on Homelessness _ 2018 _ No. 8

One interpretation of the findings presented here is that homelessness services

‘need to change’, which is a simple, politician-friendly action point. However, there

are dangers in this, one is oversimplification, such as a slightly alarming tendency

in some quarters to advocate replacing every existing homelessness service with

Housing First, because that is “what Finland did”. Of course, Finland did not do this.

It integrated a bespoke version of Housing First, largely derived from its own

practice and experience into a wider, integrated homelessness strategy that placed

equal emphasis on prevention, housing supply and an array of other services,

meeting the needs of different elements within the homeless population93. The

reality, illustrated by Finnish practice, but also in effective strategy responses to

homelessness elsewhere in the world, is that there is no simple, single, magic

solution to homelessness. However, while we cannot ‘solve’ homelessness just by

using Housing First, the reality of the response that is required is not really that

complicated. We can use Housing First to solve homelessness, if it has the right,

clearly defined role, as part of an integrated homelessness strategy that also

provides prevention, rapid rehousing systems and supported housing and housing-

led services, incorporates welfare, health and social housing systems and increases

the supply of adequate, affordable housing.

Finally, there is the issue of funding for homelessness services ranging from basic

non-housing support through to housing-led and Housing First services. In the

absence of an integrated strategy and in the absence of significant funding, low

intensity services may be the most viable, indeed are sometimes the only viable

option for some countries. This is not to say that change in practice, from support

focused to housing focused cannot be achieved in a context of relatively low

resources being available to prevent and reduce homelessness. Initiatives like

Housing First Italia and some UK practice in running Housing First services,

reflected in the Housing First England programme led by Homeless Link, have the

same ethos and core principles and are successful. These services have nothing

even approaching the funding levels for the original Housing First services, or the

current French or Canadian programmes, but show what can be achieved by redi-

recting even limited resources. However, if there is not the political will to tackle

homelessness and funding is insufficient and/or precarious the effectiveness of

homelessness services will be impaired. Without sufficient funds homelessness

services and systems are more likely to only to be able to fire-fight the immediate

effects of homelessness, rather than effectively preventing or reducing homeless-

ness, because that is all that can be done when very few resources are available.

93 Y Foundation (2018) op. cit.

101Homelessness Services in Europe

There are negative forces in play at the time of writing, including the criminalisation

of homelessness in Hungary, alongside broader, populist, political forces that

exhibit deep hostility towards poor and marginalised people, including those who

are homeless, being in evidence across Europe. Banning begging, rather than

trying to support it out of existence, has, for example, been seen in a Swedish

municipality. However, this research shows that positive change is occurring in

European responses to homelessness, changing definitions, changing ideas about

service design and greater integration of responses to homelessness are all in

evidence. There is still more work to do, and the homelessness sector needs to be

properly supported in pursuing that work, but progress is being made.

This publication has received financial support from the European Union

Programme for Employment and Social Innovation “EaSi” (2014-2020)

The information contained in this publication does not automatically reflect

the official position of the European Commission

Europea n O bser vator y on Homeles s nes s

This comparative report looks at the patterns of homelessness

service provision across Europe and explores the potential for

developing a pan-European typology of homelessness services.

This report examines variations between countries and differences

between urban and rural areas. Emergency shelters, food

distribution and daycentres, alongside services using a ‘housing

ready’ approach, are the most common homelessness services in

Europe. However, housing-led and Housing First services and

homelessness prevention are widespread, changing the ways in

which homelessness is being responded to in Europe. This report

is the eighth in a series produced by the European Observatory on

Homelessness exploring pan-European issues through a

questionnaire-based approach, using a group of national experts.

European Federation of National Associations Working with the Homeless AISBL

Fédération Européenne d’Associations Nationales Travaillant avec les Sans-Abri AISBL

194, Chaussée de Louvain n 1210 Brussels n Belgium
Tel.: + 32 2 538 66 69 n Fax: + 32 2 539 41 74
research@feantsa.org n www.feantsaresearch.org

FEANTSA is supported financially by the European Commission.

The views expressed herein are those of the authors and the Commission
is not responsible for any use that may be made of the information contained herein.

ISBN: 9789075529739

n

Homelessness
Services in Europe

Europea n O bser vator y on Homeles s nes s

H
o

m
e

le
s

s
n

e
s

s
 S

e
rv

ic
e

s
 i

n
 E

u
ro

p
e

8
B

ru
s

s
e

ls
 2

0
18

Homelessness
Services in Europe

EOH Comparative Studies
on Homelessness

 Brussels 2018

	Foreword
	1.	Summary
	1.1	About the Research
	1.2	Emergency and temporary accommodation
	1.3	Non-housing Support
	1.4	Housing-focused Support
	1.5	Prevention
	1.6	Legal Regulation of Homelessness Services
	1.7	Towards a Typology of Homelessness Services

	2.	Introduction
	2.1	Methods
	2.2	Key questions
	2.3	The Report

	3.	Homelessness Services in Europe
	3.1	Introduction
	3.2	Building a typology of homelessness services
	3.2.1	Variation in definitions, variation in services
	3.2.2	Towards a typology of homelessness services

	3.3	Provision of homelessness services
	3.4	Emergency Accommodation
	3.4.1	Country overview
	3.4.2	Typology of Emergency Accommodation

	3.5	Temporary accommodation
	3.5.1	Country overview
	3.5.2	Typology of Temporary Accommodation

	3.6	Non-residential services
	3.6.1	Country overview
	3.6.2	Non-housing focused support
	3.6.3	Housing-focused support

	3.7	Typology of non-residential support
	3.8	Prevention
	3.8.1	Country overview
	3.8.2	Rapid rehousing

	3.9	Typology of prevention

	4.	Legal Regulation of Homelessness Services
	4.1	Introduction
	4.2	Countries with legal regulation
	4.3	Federal countries with a decentralised legal framework
	4.4	Countries with no legal framework
	4.5	Welfare Conditionality and Local Connection Rules

	5.	Homelessness Services in Large Cities
	5.1	Introduction
	5.2	The cities
	5.3	Emergency Accommodation
	5.4	Temporary Accommodation
	5.5	Non-residential support
	5.5.1	Daycentres, food distribution, outreach
and medical services
	5.5.2	Housing-focused support

	5.6	Preventing homelessness

	6.	Medium Sized Cities
	6.1	Introduction
	6.2	Emergency and temporary accommodation
	6.3	Non-residential support services
	6.4	Prevention

	7.	 Rural areas
	7.1	Introduction
	7.2	Emergency and temporary accommodation
	7.3	Non-residential services
	7.4	Prevention

	8.	Discussion
	8.1	Introduction
	8.2	Building a typology
	8.3	The implications of the research

